

Les classes abstraites, c'est fini!

(et c'est la faute à TDD)

Dora l'exploratrice

http://www.nickelodeonjunior.fr/dora-l-exploratrice/

Dorra Bartaguiz

Dev / Craft coach
Co-auteure & illustratrice

DUNOD

Dorra Bartaguiz

Rédactrice en chef du numéro 250 100 % féminin Janvier 2022

Discussion

@DorraBartaguiz Livre « Software Craft » - Edition Dunod

Besoin métier

Contexte

- Chaine de garagistes (France & Luxembourg)
- Calcul total d'une prestation à partir d'un montant hors taxe
- Calcul de la taxe en fonction du pays
 - France 19.6%
 - Luxembourg 15% sur le matériel & 12% sur le service

Exemple

- En France
 - 150€ HT & 19.6% taxe
 - Total : 179,4€ TTC
- Au Luxembourg
 - 100€ HT de matériel & 15% taxe de matériel => total matériel : 115€
 - 50€ HT de service & 12% taxe de service => total service : 56€
 - Total : 171€

Test Driven Development

- Kent Beck 1990
- Ecrire le code de test avant le code de production
- Fixer l'objectif du besoin
- Définir à l'avance le comportement attendu

Besoin du garagiste

- En France
 - 150€ HT & 19.6% taxe
 - Total : 179,4€ TTC
- Au Luxembourg
 - 100€ HT de matériel & 15% taxe de matériel => total matériel : 115€
 - 50€ HT de service & 12% taxe de service => total service : 56€
 - Total : 171€

Disclaimer

Garagiste en France

```
• 150€ HT & 19.6% taxe

• Total: 179,4€ TTC

Calculate_total_price_including_tax_for_french_mechanic()
{
 var frenchTax = 0.196;
 var preTaxPrice = 150;
 var frenchPrice = new FrenchPrice(frenchTax, preTaxPrice);
 var total = frenchPrice.CalculateTotal();
 Check.That(total).IsEqualTo(179.4);
}
```

Garagiste en France

• 150€ HT & 19.6% taxe

=> Total : 179,4€ TTC

```
-preTaxPrice
-tax
+CalculateTotal()

public double CalculateTotal()
{
 return preTaxPrice + preTaxPrice * tax;
}
```

Garagiste au Luxembourg

- 100€ HT de matériel & 15% taxe de matériel => total matériel : 115€
- 50€ HT de service & 12% taxe de service => total service : 56€
- Total : 171€

```
Calculate_total_price_including_tax_for_luxembourgish_mechanic()
{
 var preTaxServiceAmount = 50;
 var serviceTax = 0.12;
 var preTaxMaterialAmount = 100;
 var materialTax = 0.15;
 var luxembourgishPrice = new LuxembourgishPrice(preTaxServiceAmount, serviceTax, preTaxMaterialAmount, materialTax);
 var total = luxembourgishPrice.CalculateTotal();
 Check.That(total).IsEqualTo(171);
}
```

Garagiste au Luxembourg

- 100€ HT de matériel
- 15% taxe de matériel
- => total matériel : 115€
- 50€ HT de service
- 12% taxe de service
- => total service : 56€

=> Total : 171€

@DorraBartaguiz

LuxembourgishPrice

+CalculateTotal()


```
-preTaxServiceAmount
-serviceTax
-preTaxMaterialAmount
-materialTax
```


« Design Patterns: Elements of Reusable Object-Oriented Software » écrit par Erich Gamma, Richard Helm, Ralph Johnson, et John Vlissides, avec une préface de Grady Booch

Supprimer du code, jamais de la vie!

On le garde au cas où!

USA Tips = 10% du Total TTC

-tax

Défauts du choix


```
public virtual double CalculateTotal()
{
 return CalculateVat() + CalculatePreTaxAmount();
}
protected abstract double CalculateVat();
protected abstract double CalculatePreTaxAmount();
```

FrenchPrice

-preTaxAmount -tax

#CalculateVat()

#CalculatePreTaxAmount()

LuxembourgishPrice

-preTaxServiceAmount

-serviceTax

-preTaxMaterialAmount

-materialTax

#CalculateVat()

#CalculatePreTaxAmount()

USAPrice

-preTaxAmount

#CalculateVat()

#CalculatePreTaxAmount()


```
protected override double CalculateVat()
{
 return preTaxAmount * tax;
}
protected override double CalculatePreTaxAmount()
{
 return preTaxAmount;
}
```

```
@DorraBartaguiz
```

SOLID Principe de substitution de Liskov

Classe abstraite

Non instanciable!

Couplage Dépendance

Le même test se répète!

Les classes abstraites, c'est fini!

(et c'est la faute à TDD)

Prérequis

Exemples

Priorisation

Baby steps

Décomposition

Besoin du garagiste

- En France
 - 150€ HT & 19.6% taxe
 - Total : 179,4€ TTC
- Au Luxembourg
 - 100€ HT de matériel & 15% taxe de matériel => total matériel : 115€
 - 50€ HT de service & 12% taxe de service => total service : 56€
 - Total : 171€

Décomposer

Identifier les composants

Identifier les composants

- Calcul du total
- Calcul du montant HT
 - France
 - Luxembourg
- Calcul de la taxe
 - France
 - Luxembourg

Inside out vs Outside in

Classic approach

Chicago school

Bottom up

@DorraBartaguiz

Livre « Software Craft » - Edition Dunod

Mockist approach

London school

Top down

@DorraBartaguiz

Livre « Software Craft » - Edition Dunod

@DorraBartaguiz

Livre « Software Craft » - Edition Dunod

@DorraBartaguiz

Livre « Software Craft » - Edition Dunod

@DorraBartaguiz

Livre « Software Craft » - Edition Dunod

@DorraBartaguiz

Livre « Software Craft » - Edition Dunod

@DorraBartaguiz

Livre « Software Craft » - Edition Dunod

Inside out vs Outside in

Inside out vs Outside in

Trouver des exemples

Bénéfices des exemples

Les exemples à consommer sans modération

Calcul montant HT

——Montant hors taxe—— Calcul montant HT France Montant hors taxe——

- 150 € => 150 €
- 10.5 € => 10.5 €
- 0 € => 0 €

- 100 €, 50 € => 150 €
- 100 €, 0 € => 100 €
- 10.5 €, 0 € => 10.5 €
- 0 €, 0 € => 0 €

Calcul montant HT

- 100 €, 50 € => 150 €
- 100 €, 0 € => 100 €
- 10.5 €, 0 € => 10.5 €
- 0 €, 0 € => 0 €

Baby steps

L'art d'identifier des exemples pour avancer par petits pas

Calcul montant HT

```
+FrenchPrice(double preTaxAmount)
-preTaxAmount
+CalculatePreTaxAmount()


public double CalculatePreTaxAmount()
{
 return preTaxAmount;
}
```

```
LuxembourgishPrice
 +LuxembourgishPrice(
 double preTaxServiceAmount,
 double preTaxMaterialAmount)
 -preTaxServiceAmount
 -preTaxMaterialAmount
 +CalculatePreTaxAmount()
  public double CalculatePreTaxAmount()
 return preTaxServiceAmount +
 preTaxMaterialAmount;
```


- 150 €, 19.6% => 29.4 €
- 0 €, 19.6% => 0 €

- 100 €, 15%, 50 €, 12% => 21 €
- 100 €, 15%, 0 €, 12% => 15 €
- 0 €, 15%, 0 €, 12% => 0 €

• 0 €, 19.6% => 0 €

- 100 €, 15%, 50 €, 12% => 21 €
- 100 €, 15%, 0 €, 12% => 15 €
- 0 €, 15%, 0 €, 12% => 0 €

- 150 €, 19.6% => 29.4 €
- 0 €, 19.6% => 0 €

- 100 €, 15%, 50 €, 12% => 21 €
- 100 €, 15%, 0 €, 12% => 15 €
- 0 €, 15%, 0 €, 12% => 0 €

• 0 €, 19.6% => 0 €

```
FrenchPrice
 +FrenchPrice(
 double preTaxAmount,
 double tax)
 -preTaxAmount
 -tax
 +CalculatePreTaxAmount()
 +CalculateVat()
public double CalculatePreTaxAmount()
 return preTaxAmount;
public double CalculateVat()
 return preTaxAmount;
```

• 0 €, 15%, 0 €, 12% => 0 €

```
LuxembourgishPrice
 +LuxembourgishPrice(double preTaxServiceAmount,
 double preTaxMaterialAmount,
 double serviceTax, double materialTax)
 -preTaxServiceAmount
 -preTaxMaterialAmount
 -serviceTax
 -materialTax
 +CalculatePreTaxAmount()
 +CalculateVat()
public double CalculatePreTaxAmount()
 return preTaxServiceAmount +
 preTaxMaterialAmount;
public double CalculateVat()
 return preTaxServiceAmount;
```

• 150 €, 19.6% => 29.4 €

```
FrenchPrice
 +FrenchPrice(
 double preTaxAmount,
 double tax)
 -preTaxAmount
 -tax
 +CalculatePreTaxAmount()
 +CalculateVat()
public double CalculatePreTaxAmount()
 return preTaxAmount;
public double CalculateVat()
 return preTaxAmount * tax;
```

• 100 €, 15%, 0 €, 12% => 15 €

```
LuxembourgishPrice
 +LuxembourgishPrice(double preTaxServiceAmount,
 double preTaxMaterialAmount,
 double serviceTax, double materialTax)
 -preTaxServiceAmount
 -preTaxMaterialAmount
 -serviceTax
 -materialTax
 +CalculatePreTaxAmount()
 +CalculateVat()
public double CalculatePreTaxAmount()
 return preTaxServiceAmount +
 preTaxMaterialAmount;
public double CalculateVat()
 return preTaxServiceAmount * serviceTax;
```

• 150 €, 19.6% => 29.4 €

```
FrenchPrice
 +FrenchPrice(
 double preTaxAmount,
 double tax)
 -preTaxAmount
 -tax
 +CalculatePreTaxAmount()
 +CalculateVat()
public double CalculatePreTaxAmount()
 return preTaxAmount;
public double CalculateVat()
 return preTaxAmount * tax;
```

• 100 €, 15%, 50 €, 12% => 21 €

```
LuxembourgishPrice
 +LuxembourgishPrice(double preTaxServiceAmount,
 double preTaxMaterialAmount,
 double serviceTax, double materialTax)
 -preTaxServiceAmount
 -preTaxMaterialAmount
 -serviceTax
 -materialTax
 +CalculatePreTaxAmount()
 +CalculateVat()
public double CalculatePreTaxAmount()
 return preTaxServiceAmount +
 preTaxMaterialAmount;
public double CalculateVat()
 return preTaxServiceAmount * serviceTax
 + preTaxMaterialAmount * materialTax;
```

Somme HT et taxe

- 150 €, 29.4 € => 179.4 €
- 150 €, 0 € => 150 €

Somme HT et taxe

- 150 €, 29.4 € => 179.4 €
- 150 €, 0 € => 150 €

TotalCalculator

+CalculateTotal(double preTaxAmount, double taxAmount)

public double CalculateTotal(double preTaxAmount,
 double taxAmount)
.

return preTaxAmount + taxAmount;

Côté appelant

```
public void CalculateTotalPrice()
{
 var preTaxServiceAmount = 50;
 var serviceTax = 0.12;
 var preTaxMaterialAmount = 100;
 var materialTax = 0.15;
 var luxembourgishPrice = new LuxembourgishPrice(preTaxServiceAmount, serviceTax, preTaxMaterialAmount, materialTax);

 var preTaxAmount = luxembourgishPrice.CalculatePreTaxAmount();
 var taxAmount = luxembourgishPrice.CalculateVat();

 var totalCalculator = new TotalCalculator();
 var total = totalCalculator.CalculateTotal(preTaxAmount, taxAmount);
 Check.That(total).IsEqualTo(171);
}
```

Simplifier l'appelant

```
public void CalculateTotalPrice_For_Luxembourg()
{
 var preTaxServiceAmount = 50;
 var serviceTax = 0.12;
 var preTaxMaterialAmount = 100;
 var materialTax = 0.15;
 var luxembourgishPrice = new LuxembourgishPrice(preTaxServiceAmount, serviceTax, preTaxMaterialAmount, materialTax);

 var totalCalculator = new TotalCalculator(luxembourgishPrice);
 var totalCalculator.CalculateTotal();
 Check.That(total).IsEqualTo(171);
}
```

Simplifier l'appelant


```
public void CalculateTotalPrice_For_France()
{
 var preTaxAmount = 150;
 var tax = 0.196;
 var frenchPrice = new FrenchPrice(preTaxAmount, tax);

 var totalCalculator = new TotalCalculator(frenchPrice);
 var totalCalculator.CalculateTotal();
 Check.That(total).IsEqualTo(179.4);
}
```

Interface

```
<<Interface>>
Price
+CalculatePreTaxAmount()
+CalculateVat()
```

```
LuxembourgishPrice
 FrenchPrice
 +LuxembourgishPrice(double preTaxServiceAmount,
 +FrenchPrice(
 double preTaxMaterialAmount,
 double preTaxAmount,
 double serviceTax, double materialTax)
 double tax)
 -preTaxServiceAmount
 -preTaxAmount
 -preTaxMaterialAmount
 -serviceTax
 +CalculatePreTaxAmount()
 -materialTax
 +CalculateVat()
 +CalculatePreTaxAmount()
 +CalculateVat()
public double CalculatePreTaxAmount()
 return preTaxAmount;
public double CalculateVat()
 return preTaxAmount * tax;
 public double CalculateVat()
 return preTaxServiceAmount * serviceTax
 + preTaxMaterialAmount * materialTax;
```


Pas de composition

```
TotalCalculator

+CalculateTotal(double preTaxAmount, double taxAmount)

public double CalculateTotal(double preTaxAmount, double taxAmount)

{
 return preTaxAmount + taxAmount;
}
```

```
TotalCalculator


+TotalCalculator(Price price)

-Price price


+CalculateTotal()

public double CalculateTotal()

{
 return price.CalculatePreTaxAmount() +
 price.CalculateVat();
}
```


Non instanciable Le même test se répète Couplage Dépendance

LuxembourgishPrice

-preTaxServiceAmount

-preTaxMaterialAmount

-materialTax

#CalculateVat()


```
#CalculateVat()
#CalculatePreTaxAmount()

protected override double CalculateVat()
{
 return preTaxAmount * tax;
}
protected override double CalculatePreTaxAmount()
{
 return preTaxAmount;
}
```


FrenchPrice

-preTaxAmount

@DorraBartaguiz

Pourboires = Total TTC + 10%

Composition over Inheritance

Make big things from small things in the same way.
That's the power of composition.

Scott Wlaschin

Les classes abstraites, c'est fini!

(et c'est la faute à **TDD**)

Baby steps

Buy the book!

Merci!

https://roti.express/r/alp-19

@DorraBartaguiz