

Der Sprecher

Hendrik Lösch

Senior Consultant & Coach

Hendrik.Loesch@saxsys.de

@HerrLoesch

Just-About.Net

WPF-Anwendungen mit MVVM und Prism

Modulare Architekturen verstehen und umsetzen

Windows 8 Store Apps mit MVVM und Prism

XAML-Entwurfsmuster, Bootstrapping, Navigation, Messaging

Test Driven Development - Praxisworkshop

Business-Applikationen testgetrieben entwickeln

Inversion of Control und Dependency Injection

Prinzipien der modernen Software-Architektur ...

Test Driven Development mit C#

Grundlagen, Frameworks, best Practices

Automatisiertes Testen mit Visual Studio 2012

Grundlagen, Testarten und Strategien

Refactoring

WAS IST SOFTWARE EVOLUTION

Refactoring

Evolutionäre Softwareentwicklung

Was ist schlechtes Design?!?

- 1. It is hard to change because every change affects too many other parts of the system. (Rigidity Starr)
- 2. When you make a change, unexpected parts of the system break. (Fragility Zerbrechlich)
- 3. It is hard to reuse in another application because it cannot be disentangled from the current application. (Immobility Unbeweglich)

Was ist gutes Design?!?

Refactoring

Refactoring bezeichnet in der Software-Entwicklung die manuelle oder automatisierte Strukturverbesserung von Quelltexten unter Beibehaltung des beobachtbaren Programmverhaltens.

Dabei sollen die Lesbarkeit, Verständlichkeit, Wartbarkeit und Erweiterbarkeit verbessert werden, mit dem Ziel, den jeweiligen Aufwand für Fehleranalyse und funktionale Erweiterungen deutlich zu senken.

Schreibe nur Code, der verlangt wird.

Entwickle schrittweise Deinen Code.

Wähle möglichst kleine Schritte.

Jeder Schritt muss den Code verbessern.

Saxonia Systems

DEMO

Refactoring ALLES WIRD GUT

Das Vorgehen für uns Entwickler

- 1. Änderungsbereiche aufdecken.
- 2. Testpunkte aufdecken.
- 3. Abhängigkeiten aufbrechen.
- 4. Tests schreiben.
- 5. Änderungen vornehmen & refaktorisieren.

Wie vorgehen?

- 1. Quellcode einchecken.
- 2. Einen Überblick darüber verschaffen was geändert werden soll.
- Mindestens einen Test schreiben der das bestehende Verhalten charakterisiert.
- 4. Refaktorisieren
- 5. Prüfen ob das Verhalten sich verändert hat.

Tests als Grundlage

Code without tests is bad code. It doesn't matter how well written it is; it doesn't matter how pretty or object-oriented or well-encapsulated it is.

With tests, we can change the behavior of our code quickly and verifiably. Without them, we really don't know if our code is getting better or worse.

Typische Testarten

Typische Testarten

Baby Step Refactoring

Component Based Refactoring

Integration Based Refactoring

System-Tests

Refactoring

UND WIE REFAKTORISIERE ICH NUN WIRKLICH?

Refactoring Arten

refactoring.com

Introduce Assertion

Add Parameter Replace Conditional with Polymorphism Introduce Class Annotation Change Bidirectional Association to Unidirectional Introduce Expression Builder Replace Constructor with Factory Method Change Reference to Value Introduce Foreign Method Replace Data Value with Object Change Unidirectional Association to Bidirectional Introduce Gateway Replace Delegation With Hierarchy Change Value to Reference Introduce Local Extension Replace Delegation with Inheritance Collapse Hierarchy Introduce Named Parameter Replace Dynamic Receptor with Dynamic Method Definition **Consolidate Conditional Expression** Introduce Null Object Replace Error Code with Exception **Consolidate Duplicate Conditional Fragments Introduce Parameter Object** Replace Exception with Test Isolate Dynamic Receptor Replace Hash with Object **Decompose Conditional Duplicate Observed Data** Lazily Initialized Attribute Replace Inheritance with Delegation **Dynamic Method Definition** Move Eval from Runtime to Parse Time Replace Loop with Collection Closure Method **Eagerly Initialized Attribute** Replace Magic Number with Symbolic Constant Move Field **Encapsulate Collection** Move Method Replace Method with Method Object **Encapsulate Downcast** Parameterize Method Replace Nested Conditional with Guard Clauses **Encapsulate Field** Preserve Whole Object Replace Parameter with Explicit Methods Pull Up Constructor Body Replace Parameter with Method Extract Class Extract Interface Pull Up Field Replace Record with Data Class Pull Up Method Replace Subclass with Fields Extract Method **Extract Module** Push Down Field Replace Temp with Chain **Extract Subclass** Replace Temp with Query Push Down Method **Extract Superclass Recompose Conditional** Replace Type Code with Class **Extract Surrounding Method Remove Assignments to Parameters** Replace Type Code with Module Extension Replace Type Code With Polymorphism Remove Control Flag Extract Variable Form Template Method Remove Middle Man Replace Type Code with State/Strategy **Hide Delegate** Remove Named Parameter Replace Type Code with Subclasses Hide Method Remove Parameter Self Encapsulate Field Separate Query from Modifier Inline Class Remove Setting Method Inline Method Remove Unused Default Parameter Split Temporary Variable Substitute Algorithm Inline Module Rename Method Replace Abstract Superclass with Module Inline Temp

Replace Array with Object

Saxonia Systems

So geht Software

Dinge testbar gestalten

Seam

A seam is a Place where you can alter behavior in your program without editing in that Place.

Enabling Point

Every seam has an enabling point, a Place where you can make the decision to use one behavior or another.

Echte Abstraktion statt bloßer Indirektion

Code Transformation

Code <-> Methode Methode <-> Methoden <-> Klasse Methode(n) Klasse <-> Klassen <-> Interface Klasse(n) Interface <-> Interfaces Klasse(n) <-> Namspace(s) Namspace(s) <-> Assembly/ies

X-Schichten Modell

DEMO

Abhängigkeiten durchbrechen

```
public class PersonSelectionViewModel
 List<Person> Persons { get; set; }
 public void Initialize()
 var query = "SELECT * FROM PEOPLE";
 var connection = new DataBaseConnection();
 var command = connection.CreateCommand(query);
 var reader = command.Excute();
 this.Persons = new List<Person>();
 while(reader.Next())
 var person = new Person();
 person.Id = reader["ID"];
 person.Name = reader["NAME"];
 this.Persons.Add(person);
 return;
```


Integrationstest

```
[TestMethod]
public void ViewModelMustShowAllPersons ()
{
 this.SetupDataBase();
 var person = this.AddPersonToDataBase();

 var sut = new PersonSelectionViewModel();
 sut.Initialize();

 this.AssertThatDataBaseContains(person);
}
```


Abhängigkeiten durchbrechen

```
public class PersonSelectionViewModel
 List<Person> Persons { get; set; }
 public void Initialize()
 var repository = new PersonRepository();
 this.Persons = repository.GetAllPersons();
 return;
 public void Save(Person person)
 var repository = new PersonRepository();
 repository.Save(person);
 return;
```


Shims

```
[TestMethod]
public void ViewModelMustShowAllPersons()
 using(ShimsContext.Create())
 var person = new Person() { Name = "Meyer" };
 ShimPersonRepository.AllInstances.GetPersons =
 () => return new List<Person> {person};
 var sut = new PersonSelectionViewModel();
 sut.Initialize();
 Assert.IsTrue(sut.Persons.Contains(person));
```


JustMock

```
[TestMethod]
public void ViewModelMustShowAllPersons ()
  var person = new Person() { Name = "Meyer" };
  var rep = Mock.Create<PersonRepository>();
  Mock.Arrange(() => rep.Persons).lgnoreInstance()
 .Returns(new List<Person> { person });
  var sut = new PersonSelectionViewModel();
  // Initializes the view model
  sut.Initialize();
  Assert.IsTrue(sut.Persons.Contains(person));
```


Abhängigkeiten durchbrechen

```
public class PersonSelectionViewModel
 List<Person> Persons { get; set; }
 private IPersonRepository repository;
 private IPersonRepository Repository
 get
 return this.repository ?? (this.repository = new PersonRepository());
 public void Initialize()
 this.Persons = this.repository.GetAllPersons();
 return;
```


Private Object & FakeItEasy

```
[TestMethod]
public void ViewModelMustShowAllPersons()
 var person = new Person() { Name = "Meyer" };
 var repository = A.Fake<IPersonRepository>();
 A.CallTo(repository.GetPersons()).Returns(new List<Person> {person});
 var sut = new PersonSelectionViewModel();
 var accessor = new PrivateObject(sut);
 accessor.SetFieldOrProperty("repository", repository);
 sut.Initialize();
 Assert.IsTrue(sut.Persons.Contains(person));
```


Refactoring

REFAKTORISIERUNGSPOTENTIALE AUFDECKEN

Ein Beispiel

Ein Beispiel

FX Cop

Statische Analyse von kompiliertem Code mit Einbindung in den Build

Adressiert:

- Performance
- Sicherheit
- Namensgebung
- Interoperabilität

•

Code Metriken ermitteln

Filter: Cyclomatic Complexity	¥	Min: 0	▼ Max: <	<ma< th=""><th>aximum Value></th><th></th><th>3</th></ma<>	aximum Value>		3
Hierarchy ▼	Maint	tainability Index	Cyclomatic Complexity		Depth of Inheritance	Class Coupling	Lines of Code
▷ C# Tests\FotoMaX.TestUtility (Debug)		90		3	4	5	3
		70		3	1	19	15
		71		51	1	97	289
		72		6	1	30	23
▶ ■ Specification\FotoMaX.Specification (Debug)		92		27	2	14	35
▶ C# Implementation\OrderProcessing\FotoMaX.OrderProces		94		4	9	6	6
▲ C# Implementation\Infrastructure\FotoMaX.Start (Debug)		86		9	9	20	22
◆ () FotoMaX.Start		86		9	9	20	22
▷ 😚 Shell		91		1	9	2	2
D 🔩 Bootst Go to Source Code		82		6	3	17	16
▷ 🔩 App 📋 Copy		85		2	3	4	4
Den Selection in Microsoft Excel		98		13	3	6	4
▷ c# Implementati		87	1	80	9	75	178
▷ C# Implementati Create Work Item	•	85		10	9	21	19
☆ Add/Remove Columns							

Code Clones

Architektur

Code Map

Code Map

Abhängigkeitsgraph

Abhängigkeitsgraph

Abhängigkeitsgraph

NDepend

Cyclomatic Complexity

```
public void ShowModule(IWorkflowModule nextModule)
{
 if (nextModule == null)
 {
 throw new ArgumentNullException("nextModule");
 }
 regionManager.RequestNavigate(Regions.MainRegion, nextModule.Uri);
}
```

Komplexität == 2

Code Coverage aka Test Coverage

```
private static LifetimeManager CreateLifetimeManager(InstanceConfiguration instanceConfiguration)
 LifetimeManager lifetimeManager = null;
 switch (instanceConfiguration)
 case InstanceConfiguration.SingleInstance:
 lifetimeManager = new ContainerControlledLifetimeManager();
 break;
 case InstanceConfiguration.MultipleInstance:
 lifetimeManager = new PerResolveLifetimeManager();
 break;
 default:
 throw new ArgumentOutOfRangeException("instanceConfiguration");
 return lifetimeManager;
```

Komplexität == 3

C.R.A.P.

 $C.R.A.P.(m) = CC(m)^2 * (1 - Coverage(m)/100)^3 + CC(m)$

"The C.R.A.P. (Change Risk Analysis and Predictions) index is designed to analyze and predict the amount of effort, pain, and time required to maintain an existing body of code."

Alberto Savoia

C.R.A.P.

$$C.R.A.P.(m) = CC(m)^2 * (1 - Coverage(m)/100)^3 + CC(m)$$

π	•	
	30)

Method's CC	% of coverage required to be below CRAPpy threshold
0-5	0%
10	42%
15	57%
20	71%
25	80%
30	100%
31+	No amount of testing will keep methods this complex out of CRAP territory.

Refactoring

FAZIT

Testvorgehen

Refactoring

Wieviel ist gut für mich?

Pragmatismus vs. Overengineering

Der Sprecher

Hendrik Lösch

Senior Consultant & Coach

Hendrik.Loesch@saxsys.de

@HerrLoesch

Just-About.Net

WPF-Anwendungen mit MVVM und Prism

Modulare Architekturen verstehen und umsetzen

Windows 8 Store Apps mit MVVM und Prism

XAML-Entwurfsmuster, Bootstrapping, Navigation, Messaging

Test Driven Development - Praxisworkshop

Business-Applikationen testgetrieben entwickeln

Inversion of Control und Dependency Injection

Prinzipien der modernen Software-Architektur ...

Test Driven Development mit C#

Grundlagen, Frameworks, best Practices

Automatisiertes Testen mit Visual Studio 2012

Grundlagen, Testarten und Strategien

