

Acceptance & Test-Driven Development

Improving Enterprises

INTRODUCTIONS

Introductions

- Hello!
- About us
- About you
 - Name
 - Title/function
 - Experience
 - Expectations for the class

Logistics

Agenda

DAY 1 (What/Why)

- Unit Testing / TDD / BDD
- User Stories
- Acceptance Testing

DAY 2 (Doing)

- Specification by Example
- Pair Programming
- Test Doubles

DAY 3 (Keeping)

- Testing Legacy Code
- Maintaining Tests

Module 1:

EXTREME PROGRAMMING

Thoughts On These Companies?

How to work

- New world of software development
 - More change
 - Shorter decision cycles
- Every business is a technology business
- Fastest to market wins
 - Fast organizations beat slow organizations

Its Not Just About Code Anymore

NETFLIX

- 60 million tests
- 4000 deploys per day*
- Google reached that number of tests and daily deploys in 2012.**

Google

- 2 billion lines of code
- Accessible to 25000 developers
- Changes 15 million lines a week
- 1 Repository
- Developers do instant deploys to production
- All on Mainline

Test First is a Prerequisite

Continuous Deployment requires Continuous Integration which requires Test First Development

Extreme Programming (XP)

XP is about improving **software quality** and **responsiveness to changing customer requirements**.

XP Planning/Feedback Loops

Module 2:

UNIT TESTING

You will learn to

- Understand the motivation behind unit testing
- Structure tests with four distinct phases:
Setup, Exercise, Verify, Teardown
- Use a unit testing tool

XP – Code Level

Collective Code Ownership

Familiar?

“I don’t want to touch that! It’ll take forever, and I don’t know what else will break if I do.
I’ll just rewrite it.”

Unit Testing

“Alarm System”

Regression testing

Reduce number of defects

Fix defects quicker

Confidence in the code

“Virtuous Cycle”

Unit Testing

What is a Unit?

Smallest testable part of an application

What is a Test?

Validation that the code is working properly

You have already done it...

...but it may not have been:

- ✓ Consistent
- ✓ Automated
- ✓ Shared
- ✓ As easy as it could be

Unit Testing - Traditional

```
public class MyClassTest {  
  
 [TestMethod]  
 public void TestMethod1() {  
 MyClass instance = new MyClass();  
  
 instance.Method1();  
  
 Assert.AreEqual("expected", instance.Value);  
 }  
  
 [TestMethod]  
 public void TestMethod2() {  
 MyClass instance = new MyClass();  
  
 Result result = instance.Method2();  
  
 Assert.IsNotNull(result);  
 Assert.AreEqual("expected", result.Value);  
 }  
}
```

C#

Setup

Verify

Exercise

Teardown

```
Assert.AreEqual(expected, actual);  
Assert.AreNotEqual(expected, actual);  
Assert.Greater(expected, actual);  
Assert.Less(expected, actual);  
Assert.IsFalse(condition);  
Assert.IsTrue(condition);  
Assert.IsNull(object);  
Assert.IsNotNull(object);  
Assert.IsEmpty(object);  
Assert.AreSame(expected, actual);  
Assert.AreNotSame(expected, actual);  
Assert.Pass();  
Assert.Fail();
```


Unit Testing - Traditional

```
public class MyClassTest {  
  
 @Test  
 public void testMethod1() {  
 MyClass instance = new MyClass();  
  
 instance.method1();  
  
 assertEquals("expected", instance.getValue());  
 }  
  
 @Test  
 public void testMethod2() {  
 MyClass instance = new MyClass();  
  
 Result result = instance.method2();  
  
 assertNotNull(result);  
 assertEquals("expected", result.getValue());  
 }  
}
```

Java

Setup

Exercise

Verify

Teardown

```
assertEquals(expected, actual);  
assertFalse(condition);  
assertTrue(condition);  
assertNull(object);  
assertNotNull(object);  
assertSame(expected, actual);  
assertNotSame(expected, actual);  
fail();
```


Unit Test Example

Let's try it...

Module 3:

TEST-DRIVEN DEVELOPMENT

You will learn to

- Develop code using the TDD cycle
- Design good tests so that they are independent and fast
- Follow the TDD Mantra: Red, Green, Refactor
- Distinguish TDD from BDD (Behavior-Driven Development)

XP – Code Level

Extreme Programming

Collective Code Ownership

Test Driven Development

TDD Mantra

Test (Red)

Code (Green)

Design (Refactor)

Step 0: Think (take as long as you need*)

** - Jim Shore*

Step 1: Write a Spec

Step 2: Make it Pass (just barely)

Step 3: Refactor

TDD Mantra

Test (Red)

Code (Green)

Design (Refactor)

TDD/BDD Lets You Know When...

Ya

Ain't

Gonna

Need

It

So...

“Only write code to fix a failing test”

Case Study

Empirical studies compared 4 projects, at Microsoft and IBM, that used TDD with similar projects that did not use TDD.

The findings were similar to other case studies:

Defect density
decreased
40%–90%

Development time
increased by
15–35%

(though teams agreed that
this was offset by reduced
maintenance costs)

<http://www.infoq.com/news/2009/03/TDD-Improves-Quality>

TDD Example

Let's try it...

Unit Testing – BDD Style

```
public class MyClassBehavior {  
  
 @Test  
 public void shouldDoThisAndThat() {  
 MyClass instance = new MyClass();  
  
 instance.method1();  
  
 assertEquals("expected", instance.getValue());  
 }  
  
 @Test  
 public void shouldDoThatAndThis() {  
 MyClass instance = new MyClass();  
  
 Result result = instance.method2();  
  
 assertNotNull(result);  
 assertEquals("expected", result.getValue());  
 }  
}
```

```
assertEquals(expected, actual);  
assertFalse(condition);  
assertTrue(condition);  
assertNull(object);  
assertNotNull(object);  
assertSame(expected, actual);  
assertNotSame(expected, actual);  
fail();
```


Behavior-Driven Development

Forget about Tests; Think about Specifications

it's easy to come up with reasons not to test, but writing specs can become an integral part of development

Forget about Units; Think about Behaviors

worry more about how a developer will interact with the code, and not what methods a class has

Example

```
public class ItemBehavior {  
 @Test  
 public void shouldCheckIfInventoryIsLow() {  
 Item item = new Item();  
 item.setQuantity(20);  
 assertFalse(item.isLowInventory());  
 item.setQuantity(2);  
 assertTrue(item.isLowInventory());  
 }  
 @Test  
 public void shouldStoreItemInformation() {  
 Item item = new Item("iPhone", 400.00, 10);  
 assertEquals("iPhone", item.getName());  
 assertEquals(400.00, item.getPrice());  
 assertEquals(10, item.getQuantity());  
 }  
}
```

Given an Item...

Item
name
Price
quantity
isLowInventory()

...what should
generate XML
for an item?

Example

Does this make sense?

```
public class ItemBehavior {  
 @Test  
 public void shouldCheckIfInventoryIsLow() {...}  
  
 @Test public void shouldStoreItemInformation() {...}  
  
 @Test  
 public void shouldGenerateXmlForAnItem() {...}  
}
```


Example

How about a new spec?

```
public class XmlParserBehavior {  
 @Test  
 public void shouldGenerateXmlForAnItem() {  
 Item item = new Item("iPhone", 400.00, 10);  
 Element itemXml = XmlParser.generateXmlFor(item);  
 assertNotNull(itemXml);  
 // ... verify the xml ...  
 }  
}
```

What else “should” it do?

Example

```
public class XmlParserBehavior {  
 @Test  
 public void shouldGenerateXmlForAnItem() {...}  
  
 @Test  
 public void shouldCreateAnItemFromXml() {  
 Element itemXml = // ... build xml ...  
 Item item = XmlParser.createItemFrom(itemXml);  
 // ... verify the item ...  
 }  
  
 @Test(expected=IllegalArgumentException.class)  
 public void shouldFailXmlGenerationWhenNullObject() {  
 Item item = null;  
 Element itemXml = XmlParser.generateXmlFor(item);  
 fail("Must throw IllegalArgumentException");  
 }  
}
```

So without actually creating the code for the class under test, we have effectively defined it's interface.

We are designing.

This is Test-Driven Design.

BDD Example

Let's try it...

Module 4:

USER STORIES

You will learn to

- Understand the motivation behind User Stories
- Distinguish between good and bad User Stories
- Recall the 3 Cs of User Stories
- Use a User Story template

XP - Project Level

Copyright 2000 J. Doenvan Wells

What are Requirements?

What are Requirements?

What is your goal?

To Document?

- IEEE 830
- Detailed Use cases

To Represent?

- User Stories
- Use Case Briefs

The Big Picture

Getting Things Done.

Organize Thoughts by:

Creating a List

Prioritizing the List

Using the List

User Stories

Inch deep / Mile wide (TOC, not a Book)

Represents the requirements Inventory

Done in ~ a day

Table Of Contents	
Submission	3
Preface	7
Executive Summary	9
Action Plan Priority List	17
Introduction	19
Statement of Goals	21
Land Use Element	29
Part A. Land Use Maps and Studies	31
Part B. Community Character and Design	67
Transportation Element	81
Public Facilities Element	91
Sensitive Areas Element	99
Mineral Resource Element	113
Historic Resources Element	117
Appendices	
A. Population and Trends	121
B. Land Use Data	125
C. Previous Studies	139
D. "Cottage Housing" Examples	147
E. Street Design Standards	151
F. Excerpt from the State Development Capacity Task Force	159
G. Chesapeake Bay Critical Area	161

Quiz!

Are the following
User Stories valid?

Valid Product Backlog Items

Feature Requests

User Stories

Bugs / Defects

Use Cases

Experiments

Non-
Functional
Requirements

The 3 C's of User Stories

User Story Template

User Story Example

**As a Blog Reader,
I want to
comment on a blog entry
so that I can
contribute to the conversation**

Non-Functional Requirements

- * Usability
- * Scalability
- * Portability
- * Maintainability
- * Availability
- * Accessibility
- * Supportability
- * Security
- * Performance
- * Cost
- * Legal
- * Cultural
- * ...

... but one is different

- * Usability
- * Scalability
- * Portability
- * **Maintainability**
- * Availability
- * Accessibility
- * Supportability
- * Security
- * Performance
- * Cost
- * Legal
- * Cultural
- * ...

Non-Functional Story Example

As a **Blogger**, I want to
support many readers
so that I can
reach a wider audience

Good Stories Are...

Independent

Negotiable

Valuable

Estimable

Small

Testable

Confirmation is included as acceptance criteria

As a vacationer,
I want to cancel a
reservation
so that I can adjust
my plans.

- Verify that a premium member can cancel the same day without a fee.
- Verify that a non-premium member is charged 10% for a same-day cancellation.
- Verify that an email confirmation is sent.
- Verify that the hotel is notified of any cancellation.

Breaking Down Stories

As a vacationer,
I want to cancel a
reservation so that I
can adjust my plans.

As a premium member, I
can cancel a reservation
up to the last minute so
that I have more flexibility.

As a non-premium
member, I can cancel up
to 24 hours in advance
so that I have flexibility.

As a member, I am
emailed a confirmation of
any cancelled reservation
so that I have a record.

So User Stories...

- are like to-do list items
- describe value from the business' perspective
- are not meant to be THE requirements
- can be divided by its acceptance criteria

Module 5:

ACCEPTANCE TESTING

You will learn to

- Write tests for a User Story
- Distinguish between a test and a requirement
- Recognize who is responsible for Acceptance Tests
- Identify different types of tests
- Use different Acceptance Test templates

XP - Project Level

Extreme Programming Project

Copyright 2000 J. Doenvan Wells

Exercise – Acceptance Tests

In teams, for the given project:

Define acceptance tests for the top **3** stories

Test that...

Test that...

Test that...

Question

What is the difference between a test
and a requirement?

The Role of QA

Agile QA

Why Test First?

Fewer handoffs. More collaboration.

A day in the life...

The Goal

Setting Expectations...

Acceptance Criteria define what the customer will see in order to approve the work as being complete.

They can be written as test cases or something less detailed.

Test Categorization - Brian Marick

Test Cases

Each test case describes in a step-by-step manner a specific interaction with the system and the expected response.

Test 1:

1. The user visits the home page.

The home page displays a banner, ..., search text box,

2. The user searches for "O'Dell".

The search results page with 1 book, Object-Oriented Methods, should display.

3. The user selects to buy Object-Oriented Methods.

...

Acceptance Criteria Templates

Test that...

Test...

Test...

Demonstrate that...

Demon...

Demon...

Given <a condition>
When <event occurs>
Then <system should...>

Acceptance Tests are...

Success

Advance

Fail

Error

Role of Agile QA

- ✳ Help define stories
- ✳ Ensure stories are testable
- ✳ Add stories related to non-functional requirements (usability, performance, etc)
- ✳ Organize non-functional testing
- ✳ Help define acceptance criteria for stories before they are completed
- ✳ Verify the completion of stories as they are completed
- ✳ Encourage and/or help developers write good unit tests
- ✳ Increase code coverage by adding more automated tests
- ✳ Perform exploratory testing on early builds

Module 6:

EXAMPLES AS REQUIREMENTS

You will learn to

- Recognize how example specifications set expectations
- Translate tests into examples
- Identify tools for test automation

XP – Code Level

Collective Code Ownership

Copyright 2000 J. Donvan Wells

Work item handoff
doesn't work the way you think.

Especially if it's written

With a document, we may believe we understand

I'm glad we all agree

*inspired from Jeff Patton
<http://www.slideshare.net/jeffpatton/user-story-mapping-discovery-the-whole-story>

People
misinterpret
Text

*Cakewrecks.com

CAKE WRECKS.com

Even what might
seem obvious

*cakewrecks.com

Each person forms
their own idea of
what text means

*cakewrecks.com

CAKE WRECKS.com

Text for specification
doesn't work well

Externalize thinking with conversation and pictures to detect differences

Huh?...

*inspired from Jeff Patton
<http://www.slideshare.net/jeffpatton/user-story-mapping-discovery-the-whole-story>

Combine, and Refine to make it better

That's it!

*inspired from Jeff Patton
<http://www.slideshare.net/jeffpatton/user-story-mapping-discovery-the-whole-story>

Afterwards we have a shared understanding

I'm glad we all agree

*inspired from Jeff Patton
<http://www.slideshare.net/jeffpatton/user-story-mapping-discovery-the-whole-story>

Shared understanding
and alignment are the
objectives of
collaborative work

*Jeff Patton <http://www.slideshare.net/jeffpatton/user-story-mapping-discovery-the-whole-story> slide 25

Examples

- Documents the system contract
- An explicit list of
 - Preconditions or given
 - Input/actions or when
 - Outputs/state or then
- Developed as a team to confirm a shared understanding.

Text Specification by Example

Typical Acceptance Test

Given a driver has a toll tag

When they drive through a toll

Then the charge is member rate

Given a driver is not a member

When they drive through a toll

Then the charge is non-member rate

Specification by Example

Given member #4356 exists

When they drive through toll SPRNG-CRK

Then the charge is 4 dollars

Given a driver is not a member

When they drive through toll SPRNG-CRK

Then the charge is 6 dollars

Membership Level	Rate Level	Toll Passed	Toll Charge?
None	Normal	SPRNG-CRK	\$6
None	Normal	LGCY	\$6
Silver	Normal	SPRNG-CRK	\$4
Gold	Normal	SPRNG-CRK	\$2
None	Peak	SPRNG-CRK	\$10
Silver	Peak	SPRNG-CRK	\$6

Exercise

- Create specification by example for TTD Airlines
- Register Member
- Collect
 - User ID
 - Email

Exercise – Acceptance Tests

In teams, for the given project:

Translate acceptance tests into examples

Level	Rate Level	Toll Passed	Toll Charge?
None	Normal	SPRNG-CRK	\$6
None	Normal	LGCY	\$6
Silver	Normal	SPRNG-CRK	\$4
Gold	Normal	SPRNG-CRK	\$2
None	Peak	SPRNG-CRK	\$10
Silver	Peak	SPRNG-CRK	\$6

Acceptance Testing Automation Tools

- Fit and FitNesse
- Cucumber
- Concordian
- JUnit?

Gherkin VS Cucumber

Gherkin looks like this:

keywords

- 1: **Feature:** Some terse yet descriptive text of what is desired
- 2: Textual description of the business value of this feature
- 3: Business rules that govern the scope of the feature
- 4: Any additional information that will make the feature easier to understand
- 5:
- 6: **Scenario:** Some determinable business situation
- 7: **Given** some precondition
- 8: **And** some other precondition
- 9: **When** some action by the actor
- 10: **And** some other action
- 11: **But** yet another action
- 12: **Then** some testable outcome is achieved
- 13: **And** something else we can check happens too
- 14:
- 15: **Scenario:** A different situation

Informative
text for
humans and
tools

Steps that
glue to test
code

Gherkin Specification

tollCalculator.feature

Feature: Toll Tag Cost

As a Driver

I want to know the cost of taking a toll road

In order to plan travel

Scenario: Calculate the toll for 10 miles

When I drive my vehicle on the toll road for 10 miles

Then I will have to pay \$20

Scenario: Calculate the toll when premium rates are in effect

Given premium rates are in effect

And I have a "silver" level toll tag

When I drive my vehicle on the toll road for 10 miles

Then I will have to pay \$40

Strings in quotes

Code Snippet Generation

Then Run the feature – it should provide the code stub that you can place in a POJO.


```
@When("^I drive my vehicle on the toll road for (\\d+) miles$")
public void i_drive_my_vehicle_on_the_toll_road_for_miles(int arg1) throws
Throwable {
 // Write code here that turns the phrase above into concrete actions
 throw new PendingException();
}

@Then("^I will have to pay \\$(\\d+)$")
public void i_will_have_to_pay_(int arg1) throws Throwable {
 // Write code here that turns the phrase above into concrete actions
 throw new PendingException();
}
```


Using Variables

Scenario Outline: Withdraw fixed amount

Given I have <Balance> in my account

When I choose to withdraw the fixed amount of <Withdrawal>

Then I should <Outcome>

And the balance of my account should be <Remaining>

Examples: Successful withdrawal

Balance	Withdraw	Outcome	Remaining
\$500	\$50	"receive \$50 cash"	\$450
\$500	\$100	"receive \$100 cash"	\$400

Examples: Attempt to withdraw too much

Balance	Withdraw	Outcome	Remaining
\$100	\$200	"see an error message"	\$100
\$0	\$50	"see an error message"	\$0

Fit / FitNesse

The fully integrated standalone wiki,
and acceptance testing framework.

Fit / FitNesse

The fully integrated standalone wiki,
and acceptance testing framework.

first number	second number	product?
10	4	40
12.3	5	<i>61.5 expected</i> <i>61 actual</i>

Fit / FitNesse

The fully integrated standalone wiki,
and acceptance testing framework.

Multiplication

first number	second number	product?
10	4	40
12.3	5	61.5 expected 61 actual

```
public class Multiplication extends ColumnFixture {  
  
 public double firstNumber;  
 public double secondNumber;  
  
 public double product() {  
 Calculator calculator = new Calculator();  
  
 double result =  
 calculator.multiply(firstNumber, secondNumber);  
  
 return result;  
 }  
}
```

Column
Fixture

Using a xUnit Tool for BDD

```
public class WhenCancellingReservation{  
 [TestMethod]  
 public void ShouldNotChargeFeeForPremium() {  
 ...  
 }  
  
 [TestMethod]  
 public void ShouldCharge10PercentForNonPremium() {  
 ...  
 }  
  
 [TestMethod]  
 public void ShouldSendConfirmationEmail() {  
 ...  
 }  
  
 [TestMethod]  
 public void ShouldNotifyHotels() {  
 ...  
 }  
}
```

As a vacationer,
I want to cancel a
reservation so that I
can adjust my plans.

- Verify that a premium member can cancel the same day without a fee.
- Verify that a non-premium member is charged 10% for a same-day cancellation.
- Verify that an email confirmation is sent.
- Verify that the hotel is notified of any cancellation.

Module 7:

PAIR PROGRAMMING

You will learn to

- Recognize the benefits of Pair Programming
- Implement Pair Programming techniques
- Recognize the advantages of Mob Programming

XP – Code Level

Collective Code Ownership

Copyright 2000 J. Donvan Wells

Pair Programming Behaviors

1. Pair Pressure

Positive encouragement

2. Pair Negotiation

Combining two sets of skills

3. Pair Courage

Trying together what you might not alone

4. Pair Review

Continuous review

5. Pair Debugging

More enjoyable and shorter

6. Pair Learning

Acquiring/improving skills

7. Pair Trust

Building confidence in team mates

Classic Pairing

One person directing like a navigator

One person typing like the pilot

Pilot can advise the navigator,
but navigator has final call on
direction.

One person typing silently is not pair programming!

Pairing as Mentoring

With mixed skills, it should become mentoring

- Requires correct attitude from more experienced.
- In time crunch,
 - May not be the right time.
 - May be the perfect time.

Getting into the flow

- This is hard!
 - My head hurts until I get back into the flow
- Makes the day flow once you are use to it.

Mob Programming

Use pairing as start of a mob.

Single → Pair → Mob

Limits work in progress.

Ping Pong Pairing

- Use 2 computers
 - Make changes on one computer at a time.
1. Navigator directs Pilot to write a failing test
 2. Commit and Push test into the repository
 3. Swap computers and roles
 4. Pull to get update
 5. Navigator directs Pilot to make failing test barely pass
 6. Refactor together
 7. Repeat

Module 8:

TEST DOUBLES

You will learn to

- identify types of test doubles: dummies, stubs, spies, fakes, and mocks
- recognize how test doubles make unit tests independent and fast
- distinguish between integration and unit tests

XP – Code Level

Collective Code Ownership

The Problem

- External dependencies affect
 - Performance
 - Portability
 - Stability
- ... of your tests.

This is an opportunity and a driving force to design more modular, more testable and more re-usable code.

Integration Tests

- Testing external connections to other systems and databases are acceptable, but not as part of the general test suite.
- These are called **Integration Tests**

The Solution

Dependency Inversion

Set up Dependency Injection for Doubles

- Be able to set the dependence through the constructor or a setter – maybe a factory

```
public class ClientApp{  
 public ClientApp( Persistor persistor, RemoteBank externalProxi) {...}  
}
```

- Inject Doubles when doing tests

```
@Test  
void whenThereIsSomeTesting() {  
 ClientApp subject = new ClientApp(  
 new PersistorDouble(), new FakeBank() );  
 subject.doSomething();  
}
```


XUnit Patterns

- **Test Doubles:**
 - dummies
 - stubs
 - fakes
 - mocks
 - spys

<http://xunitpatterns.com>

Dummy Object

- Made up values used because they are necessary to invoke a method
- Otherwise are not important for the tests
- Null, "Ignored String", new Object()

```
public class ItemBehavior {  
  
 @Test  
 public void shouldCheckIfInventoryIsLow() {  
 Item item = new Item("name", 0.0, 10);  
  
 item.setQuantity(20);  
 assertFalse(item.isLowInventory());  
  
 item.setQuantity(2);  
 assertTrue(item.isLowInventory());  
 }  
  
 @Test  
 public void shouldStoreItem() {  
 Item item = new Item("iPhone");  
 Store subject = new Store();  
  
 subject.addItem(item);  
  
 assertEquals(1, subject.getInventoryCount());  
 }  
}
```

Name and cost don't matter for the test

item is a dummy, we don't care what its values are

Test Stub

```
ClientApp app = new ClientApp();  
RemoteBank bank = new FakeBank();  
app.setBank(bank);  
  
boolean success = app.debit(1000);
```

- Replace a real object with a test-specific object that feeds the desired inputs into the system under test.

<http://xunitpatterns.com/Test%20Stub.html>

Fake Object

```
ClientApp app = new ClientApp();
RemoteLogger log = new FakeLogger();
app.setLogging(log);

boolean success = app.debit(1000);
```

- Replace a component that the SUT depends on with a much lighter-weight implementation.

<http://xunitpatterns.com/Fake%20Object.html>

Mock Object

- Replace an object the SUT depends on with a test-specific object that verifies it is being used correctly by the SUT.

<http://xunitpatterns.com/Mock%20Object.html>

Mock Object

```
ClientApp app = new ClientApp();
RemoteLogger log = new MockLogger();
app.setLogging(log);

boolean success = app.debit(1000);
```

A Mock Logger object:

```
public class MockLogger implements RemoteLogger{

 public void logMessage(Date actualDate, String actualUser,
 String actualActionCode, Object actualDetail) {
 actualNumberCalls++;

 Assert.assertEquals("date", expectedDate, actualDate);
 Assert.assertEquals("user", expectedUser, actualUser);
 Assert.assertEquals("action code", expectedActionCode, actualActionCode);
 Assert.assertEquals("detail", expectedDetail, actualDetail);
 }


}
```

<http://xunitpatterns.com/Mock%20Object.html>

Test Spy

- Substitute Test spy for real object.
- Verify data was received.

Lab - XUnit Patterns

- Apply XUnit patterns.

Module 9:

TESTING LEGACY CODE

You will learn to

- Define 'Legacy' code
- Describe the steps involved in a Legacy Management Strategy

XP – Code Level

Collective Code Ownership

Copyright 2000 J. Donvan Wells

Legacy Code

What does 'Legacy'
mean to you?

Working with Legacy Code

Legacy code == code without tests

- It's not about how old the code is

Legacy code change algorithm

- Analyze the impact of change
- Build a safety net
- Change the code
 - Enable the change
 - Add and modify tests for the change
 - Make the change
- Refactor

Analyze the impact of the change

For every change:

- Identify Change Points
- Identify Dependencies
- Select Test Points

Start with the smallest manageable change.

- Only 2 of 3 change points selected for now

Test First

Write characterization
tests

- Only test the selected change points

Make a Safety Net

- Create ‘Characterization’ tests to ensure that no functionality is lost.
 - Document the actual current behavior of a component as opposed to what it ‘should’ do
 - Create tests that pass even for defects
 - Do not attempt to build tests for all existing code
 - Limit tests to change points.

*Tools exist to generate characterization tests automatically

Convert

Legacy code

into

Documented code

It's All About the Tests

Without tests, you cannot tell if your changes are improving the codebase, or making things worse.

Exercise

- Add characterization tests
 - Number of squares in board
 - Number of mines squares.

All tests finished?

- Can we characterize:
 - Location of number squares.
 - Number on number squares.
 - Location of mine squares.

Make Code Testable

Make Code Testable

- Make minimal changes that allow characterization tests.
 - Loosen encapsulation
 - Private → protected → public methods
 - Add or Extract methods
 - Override methods in tests
- Why not refactor now or make big changes?

Safety first

- Prefer “Safer” smaller changes to good coding practice
- OK to allow “poorer” coding practices to enable testing
- Fix when Refactoring
 - After your safety net is in place and you can make changes with proof you are not changing behavior.

Use “Sprouts”

- for fast minimally invasive tests
 - Extract method on behavior if needed
 - Prefer using tools
 - Change private to protected as needed.
 - Make derived test class and override behavior

Tool supported Refactors.

- Extract Method.
 - Tries to convert highlighted code into a separate method
- Extract interface
- Extract Class
 - Takes methods and makes a new class.
- Introduce Parameter Method
 - Makes parameters of method into a class.

Private to protected

```
public class Foo {  
 private List getData() {...}  
  
 public void barring() {  
 List data = getData();  
  
 ...  
 }  
}
```

- Make private method protected

```
public class Foo {  
 protected List getData() {}  
}
```


Override method in Test

```
@Test
public void TestBarring {
 Foo subject = new Foo {
 public List getData() {
 return Arrays.asList(new Integer[] {
 32, 33, 34, 42, 44, 53, 37, 46, 64, 88
 });
 }
 subject.barring();

 assertTrue( ... ); // assert results based on getData()
}
}
```


Exercise

- Add tests that characterize
 - Location of number squares.
 - Number on number squares.
 - Location of mine squares.
 - Location of empty squares
- A sample is sometimes enough.
 - No need to check all 100 squares.
 - What are testy mine locations?

Bonus: Does current code support only 10 mines?

Write test with 20 mines

Write test with 100 mines

Write test with 0 mines

NOTE: Even if these tests generate errors, these are still characterization tests.
Make them passing tests.

Enough Tests?

- Check your coverage.
 - What other tests do we need?
 - When it is “good enough” then proceed.

Enable changes

Exercise: Enable the change

- Add a test that passes a minefield height, minefield width, and number of mines into the Minefield constructor.
- Use only same values for the height, width and number of mines as the original code.
- Make the test pass.
- All characterization tests should continue to pass.

Make the change

Exercise: Make the Change

- Add tests that change the minefield's
 - height
 - width
 - number of mines
- Make tests pass.

Refactor and Remove Dependencies

Make the code better

- Refactor
 - Make the code clean
 - Make the tests clean
 - Break dependencies
 - Remove temporary “test enabling” code
 - Add more tests

Sprouts are fast

- Sprouts are fast
 - They do not break dependencies
 - They are not making the code better.
- Good for getting system under test
 - Prefer to eliminate them when refactoring.

Removing Dependencies

- Promote Instance Creation
 - Pass in objects instead of instantiating variables
 - Convert Functions to classes, then pass in an instance of the class.
- Also called Dependency Inversion

Exercise

- Create a class that does the random number generation.
- Change the code to use the random number generation class
 - No old test should fail
 - keep the old number generation tests working.
 - Implies keeping the number generation method temporarily.
- When all tests old and new are passing, then remove the old “sprout” tests and refactor the code to remove the number generation method.

Repeat with next change point.

Refactor Tests

- Move tests higher in the object model
- Move towards testing behavior
 - many classes being tested together
 - Prefer testing real code
 - Avoid test doubles and mocks except for external dependencies
- Make code refactoring easier

Refactor after Characterization

- Refactor Early.
- Consider the change.
- If the current design will not accommodate the change, refactor it so that it will.

Module 10:

MAINTAINING TESTS

XP – Code Level

Collective Code Ownership

Copyright 2000 J. Donvan Wells

Keeping your Acceptance tests Sweet

- Acceptance tests require refactoring too.
 - Flickering Tests
 - Brittle Features
 - Slow Features
 - Bored Stakeholders
 - Shared Data

Flickering Tests

- Sometimes they pass and sometimes they don't.
 - Team can't trust the tests anymore.
 - Hard but vital to fix

Flickering tests causes

- Leaking State
 - Some state is not reset between scenarios.
- Race Conditions
 - External when finishes after the then.
- Shared environments
 - Simultaneous test runs change each others data

Brittle Features

- Changing one test breaks another
 - Tests need refactoring too
 - Abstract dependencies

Slow Features

- Takes too long to run the tests.
 - Remove dependencies

Shared Data

- Access central test data
 - Within a transaction
 - Reset the data when done
 - Use test mothers

Bored Stakeholders

- Don't want to participate in creating examples.
 - too complicated
 - too many Incidental details
 - wrong language – use the business's language
 - Too concrete, make more abstract.

Thank You!

improving.com

@improving

