

Refactoring legacy code driven by tests


Let's clarify the scope of this Workshop


Languages supported in this Workshop


Automatic Testing Continuum


Scope of this workshop


Types of Automatic Tests


End-to-end, out-of-process, business facing


Unit, in-process, technology facing

Scope of this workshop

End-to-end, out-of-process, business facing


ThoughtWorks®

Alarm class:

controlla la pressione di un pneumatico e lancia un allarme se la pressione esce dall'intervallo di valori attesi.

Alarm class:

controlla la pressione di un pneumatico e lancia un allarme se la pressione esce dall'intervallo di valori attesi.

Sensor class:

simula un vero sensore di pressione in un pneumatico, generando valori casuali ma realistici di pressione.

Scrivi gli unit test per la Alarm class.

Fai il Refactoring del codice sino a rendere la Alarm class testabile.

Scrivi gli unit test per la Alarm class.

Fai il Refactoring del codice sino a rendere la Alarm class testabile.

Minimizza i cambiamenti alla API pubblica più che puoi.

Scrivi gli unit test per la Alarm class.

Fai il Refactoring del codice sino a rendere la Alarm class testabile.

Minimizza i cambiamenti alla API pubblica piu che puoi.

Extra credits:

Alarm class viola alcuni dei principi SOLID. Prendi nota della linea di codice e il principio violato.

The SOLID acronym

Single responsibility principle open closed principle Liskov substitution principle interface segregation principle dependency inversion principle

Dependency Inversion Principle (DIP)

Martin Fowler's definition:


- a) Itigh level modules should not depend upon low level modules, both should depend upon abstractions.
- b) Abstractions should not depend upon details, details should depend upon abstractions.

Dependency Inversion Principle (DIP)

Both low level classes and high level classes should depend on abstractions.

High level classes should not depend on low level classes.

DIP Violation In Example Code


Open Closed Principle (OCP)

Bertrand Meyer's definition:

Software entities (classes, modules, functions, etc.) should be open for extension, but closed for modification.

Open Closed Principle (OCP)

Classes and methods should be open for extensions Extrategically closed for modification.

So that the behavior can be changed and extended addingnew code instead of changing the class.

OCP Violation In Example Code


```
public class Alarm
{
 // ...
```

```
private Sensor sensor = new Sensor();
```

Want to use a new type of sensor? Must modify code; cannot extend it

```
public Alarm() : this(new Sensor())
public Alarm(ISensor sensor)
 sensor = sensor;
 Dependency injection
public void Check()
 double psiPressureValue = _sensor.PopNextPressurePsiValue();
```

Reference: WELC


- Parametrize Constructor
- Extract Interface

UnicodeFileToHtmTextConverter class:

trasforma del testo semplice in html per essere visualizzato da un browser.

Scrivi gli unit test per la UnicodeFileToHtmTextConverter.

Fai il Refactoring del codice sino a rendere la classe testabile.

Scrivi gli unit test per la UnicodeFileToHtmTextConverter.

Fai il Refactoring del codice sino a rendere la classe testabile.

Minimizza i cambiamenti alla API pubblica più che puoi.

Scrivi gli unit test per la UnicodeFileToHtmTextConverter.

Fai il Refactoring del codice sino a rendere la classe testabile.

Minimizza i cambiamenti alla API pubblica più che puoi.

Extra credits:

UnicodeFileToHtmTextConverter class viola alcuni dei principi SOLID. Prendi nota della linea di codice e il principio violato.

Feathers' rules of thumb. Extended!

A test is not a unit test when:

- + It talks to the database
- + It communicates across the network
- + It touches the file system or reads config info
- + It uses DateTime.now() or Random
- + It depends on non-deterministic behavior
- + It can't run at the same time as any of your other unit tests
- + You have to do special things to your environment (such as editing config files) to run it.

Refactoring and TDD

```
public string ConvertToHtml()
 using (TextReader unicodeFileStream = File.OpenText(_fullFilenameWithPath))
 string html = string.Empty;
 string line = unicodeFileStream.ReadLine();
 // ... conversion details omitted
 return html;
 Should we inject this dependency?
```

Behavior of TextReader


TextReader documentation from MSDN

are discarded. Because the position of the reader in the stream cannot be changed, the characters that were already read are

Non-idempotent behavior

```
public UnicodeFileToHtmTextConverter(IUnicodeTextSource textSource)
 _textSource = textSource;
public string ConvertToHtml()
 using (TextReader unicodeFileStream = _textSource.GetTextReader())
 string html = string.Empty;
 string line = unicodeFileStream.ReadLine();
 // ... conversion details omitted
 Dependency injection and idempotent behavior
 return html;
```

Reference: WELC


- Parametrize Constructor
- Extract Interface
- Skin and Wrap the API

TicketDispenser class:

gestisce il sistema delle code agli sportelli di un negozio.

Ci possono essere più distributori dei biglietti col numero del turno senza che questi distribuiscano lo stesso numero a due clienti diversi.

TurnTicket class:

rappresenta il biglietto col numero del turno.

TurnNumberSequence class:

genera la sequenza dei numeri del turno.

Scrivi gli unit test per la TicketDispenser class.

Fai il Refactoring del codice sino a rendere la classe TicketDispenser testabile.

Scrivi gli unit test per la TicketDispenser class.

Fai il Refactoring del codice sino a rendere la classe TicketDispenser testabile.

Minimizza i cambiamenti alla API pubblica più che puoi.

Scrivi gli unit test per la TicketDispenser class.

Fai il Refactoring del codice sino a rendere la classe TicketDispenser testabile.

Minimizza i cambiamenti alla API pubblica più che puoi.

Extra credits:

TicketDispenser class viola alcuni dei principi OO e SOLID. Prendi nota della linea di codice e il principio violato.

Encapsulation Violation In Example Code

```
public class TicketDispenser
{
 // ...
 int newTurnNumber = TurnNumberSequence.GetNextTurnNumber();
 var newTurnTicket = new TurnTicket(newTurnNumber);
```

DIP Violation In Example Code

```
High Level Class
public class TicketDispenser
 Dependencies
 // ...
 int newTurnNumber = TurnNumberSequence.Get
 xtTurnNumber();
 mber);
 var newTurnTicket = new TurnTicket(newTurn
 Low Level Classes
```

OCP Violation In Example Code

```
public class TicketDispenser
{
 // ...
 int newTurnNumber = TurnNumberSequence.GetNextTurnNumber();
 var newTurnTicket = new TurnTicket(newTurnNumber);
```

Want to use a new type of sequence or ticket? Must modify code; cannot extend it

```
public TicketDispenser() : this(TurnNumberSequence.GlobalTurnNumberSequence
public TicketDispenser(ITurnNumberSequence turnNumberSequence)
 this. turnNumberSequence = turnNumberSequence;
public TurnTicket GetTurnTicket()
 int newTurnNumber = turnNumberSequence.GetNextTurnNumber();
 Dependency injection
```


ThoughtWorks[®]

```
public class TurnNumberSequence : ITurnNumberSequence
{
 public static readonly TurnNumberSequence GlobalTurnNumberSequence = new TurnNumberSequence();
 private int _turnNumber = 0;
 public int GetNextTurnNumber()
 {
 return _turnNumber++;
 }
}
```

Introduce Instance Delegator

ThoughtWorks[®]

Reference: WELC


- Parametrize Constructor
- Extract Interface
- Skin and Wrap the API
- Introduce Instance Delegator
- * ...

TelemetryDiagnosticControl class:

establishes a connection to the telemetry server through the TelemetryClient, sends a diagnostic request and receives the response with diagnostic info.

TelemetryClient class:

simulates the communication with the Telemetry Server, sends requests and then receives and returns the responses

Write the unit tests for the TelemetryDiagnosticControl class.

Refactor the code as much as you need to make the class testable.

Write the unit tests for the TelemetryDiagnosticControl class.

Refactor the code as much as you need to make the class testable.

Minimize changes to the public API as much as you can.

Write the unit tests for the TelemetryDiagnosticControl class.

Refactor the code as much as you need to make the class testable.

Minimize changes to the public API as much as you can.

Extra credits:

TelemetryClient class fails to follow one or more of the OO and SOLID principles. Write down the line number, the principle & the violation.

ThoughtWorks®

Single Responsibility Principle (SRP)

A class should have only one reason to change.

Single Responsibility Principle (SRP)

There should never be more than one reason for a class to change.

A class should have one and only one responsibility.

Interface Segregation Principle (IRP)

Clients should not be forced to depend upon interfaces that they do not use.

Interface Segregation Principle (IRP)

Clients should not be forced to depend upon interface members that they don't use.

Interfaces that serve only one scope should be preferred over fat interfaces.

Reference: SRP

http://www.objectmentor.com/resources/articles/srp.pdf


Figure 9-3
Separated Modem Interface

Refactoring and TDD


Synergy between testing and design

Michael Feathers:

writing tests is another way to look the code and locally understand it and reuse it, and that is the same goal of good OO design.

This is the reason for the deep synergy between testability and good design.

Other testing strategies for legacy code

- + Start with other tests
- + Use an automatic refactoring tool
- + Strangler pattern + DDD anti-corruption layer


Mike Cohn's Test Pyramid. Explained!

UI tests

Integration tests

Unit tests

More references


More references

Endo-Testing: Unit Testing with Mock Objects

Tim Mackinnon (Connextra), Steve Freeman (BBST), Philip Craig (Independent) (tim.mackinnon@pobox.com, steve@m3p.co.uk, philip@pobox.com)

This paper was presented at the Software Engineering - XP200 be published in XP eXaminea

Abstract

Unit testing is a fundamental difficult to test in isolation. It and difficult to maintain and domain code and test suites. structure, and avoid polluting Keywords: Extreme Programs

1 Introduction

"Once," said the Mo-

Unit testing is a fundamental trivial code is difficult to test time, and you want to be notif because you are trying to test

We propose a technique called implementations that emulate code which they test from inst writing code stubs with two in is usual, and we use our tests

Our experience is that develop better structure of both domai regular format that gives the d should be written to make it e technique to achieve this. We cost of writing stub code.

In this paper, we first describe the benefits and costs of Mock brief pattern for using Mock (

2 Unit testing with Mo

An essential aspect of unit tes you are testing and where any simply and clearly as possible

Mock Roles, not Objects

Steve Freeman, Nat Pryce, Tim Mackinnon, Joe Walnes ThoughtWorks UK Berkshire House, 168-173 High Holborn London WC1V 7AA

{sfreeman, npryce, tmackinnon, jwalnes} @thoughtworks.com

ABSTRACT

Mock Objects is an extension to Tes supports good Object-Oriented design a coherent system of types within a co less interesting as a technique for isol libraries than is widely thought. This p of using Mock Objects with an extende and worst practices gained from ex process. It also introduces jMock, a Jav our collective experience.

Categories and Subject Desc D.2.2 [Software Engineering]: Desig Object-Oriented design methods

General Terms Design, Verification.

Keywords


Test-Driven Development, Mock Object

1. INTRODUCTION

Mock Objects is misnamed. It is really types in a system based on the roles that


In [10] we introduced the concept of M to support Test-Driven Development. V better structured tests and, more impo code by preserving encapsulation, re clarifying the interactions between cla how we have refined and adjusted th experience since then. In particular, w most important benefit of Mock Obje called "interface discovery". We have framework to support dynamic generati on this experience.


The rest of this section establishes o Driven Development and good pra Programming, and then introduces the rest of the paper introduces Need-Permission to make digital or hard copies personal or classroom use is granted with are not made or distributed for profit or co


ThoughtWorks®

More references


Thought Works

References

- http://scratch.mit.edu/projects/13134082/
- http://vimeo.com/15007792
- http://martinfowler.com/bliki/TestPyramid.html
- http://martinfowler.com/bliki/StranglerApplication.html
- http://www.markhneedham.com/blog/2009/07/07/domaindriven-design-anti-corruption-layer/
- http://www.objectmentor.com/resources/articles/srp.pdf
- http://www.objectmentor.com/resources/articles/ocp.pdf
- http://www.objectmentor.com/resources/articles/lsp.pdf
- http://www.objectmentor.com/resources/articles/isp.pdf
- http://www.objectmentor.com/resources/articles/dip.pdf

References / Links / Slides

On Twitter:

@GGBOZZO

@ILIASBARTOLINI

@LUKADOTNET

ThoughtWorks[®]