Test Driven Lasse Koskela Chapter 3: Refactoring in Small Steps

Paul Ammann

&

Jeff Offutt

2018

Overview

- Exploring a potential solution
- Changing design in a controlled manner
- Taking the new design further

Most powerful designs are always the result of a continuous process of simplification and refinement

What Is a Spike?

- A detour to learn something new
 - Package, details of an API, etc.
 - Whether a proposed design will work
- Spikes are experimental in nature
- Self education—increase knowledge, skills, or abilities

The Problem from Chapter 2

- Existing design replaced variables via simple matching
 - For all variables v, replace \${v} with its value: result = result.replaceAll (regex, entry.getValue())
- Failing test: Sets the value to "\${one}, \${two}, \${three}"

```
@Test
public void variablesGetProcessedJustOnce() throws Exception {
 template.set ("one", "${one}");
 template.set ("two", "${three}");
 template.set ("three", "${two}");
 assertTemplateEvaluatesTo ("${one}, ${three}", ${two}})
}
```

Tweaking the current design won't make this test pass

Exploring A Potential Solution

- Break the templates into "segments"
- Prototyping with spikes
 - A spike is a detour to learn
 - In the template example, we learn more about using regex
- Learn by writing tests (learning tests)
 - Need to figure out an API?
 - Write some tests that use the API
 - RegexLearningTest on Ammann's website, from section 3.3
- Example spike for learning an API
 - Note that Koskela thought find() would count occurrences
 - He learned it breaks strings into pieces

Learn on a short detour, then apply

Core Idea

Use regexp to break the following string:

```
"${greeting} ${fname},
Thank you for your interest in ${product}."
```

Into the following 5 pieces:

66

```
"${greeting}" "${fname}"
```

```
Thank you for your interest in "
```

"\${product}"

• • • • •

- Now the variables can easily be identified and replaced
 - regexp will not explode if values have `\$', `{', or `}'

Changing Design in a Controlled Way

Chapter 3 has a lot of details that you should study on your own

I suggest going through the exercise with his code and eclipse

No new functionality, but completely refactored

Template.java

Segment, PlainText, Variable