

Quickly Testing Legacy Code

Clare Macrae (She/Her)
CPPP Conference, Paris: 15 June 2019

©ClareMacraeUK

Contents

• Introduction

- Legacy Code
- Golden Master
- Approval Tests
- Example
- Resources
- Summary

4

As part of expanding my c++ I was thinking of improving #ApprovalTests and making it work with GoogleTest. Anyone interested in pairing on that?

12:52 PM - 26 Nov 2017

As part of expanding my c++ I was thinking of improving #ApprovalTests and making it work with GoogleTest. Anyone interested in pairing on that?

12:52 PM - 26 Nov 2017

Replying to @LlewellynFalco

Would be interested in hearing more.

2:46 PM - 26 Nov 2017

@ClareMacraeUK CPPP Paris June 2019

18 months of remote pairing later...

Goal: Share techniques for easier testing in challenging scenarios

Contents

- Introduction
- Legacy Code

- Golden Master
- Approval Tests
- Example
- Resources
- Summary

Quickly Testing Legacy Code

Legacy. Looks easy; should be done in half an hour I reckon.

What does Legacy Code really mean?

- Michael Feathers
 - -"code without unit tests"
- J.B. Rainsberger
 - -"profitable code that we feel afraid to change."
- Kate Gregory
 - "any code that you want to change, but are afraid to"

Typical Scenario

- I've inherited some legacy code
- It's valuable
- I need to add feature
- Or fix bug
- How can I ever break out of this loop?

Typical Scenario

- I've inherited some legacy code
- It's valuable
- I need to add feature
- Or fix bug
- How can I ever break out of this loop?

14

Assumptions

- Value of automated testing
- No worries about types of tests
 - (unit, integration, regression)

Any existing tests?

What, no tests?

- If absolutely no tests...
- Stop now!
- Set one up!
- Existing framework

Popular Test Frameworks

Google Test

- Google's C++ test framework
- https://github.com/google/googletest

- Phil Nash's test framework
- https://github.com/catchorg/Catch2

Modern C++ Programming with Test-Driven Development

Code Better, Sleep Better

Jeff Langr

Foreword by Robert C. Martin (Uncle Bob) Edited by Michael Swaine

How good are your existing tests?

First evaluate your tests

- If you do have tests....
- Test the tests!
- In area you are changing
- Reliable?

Code Coverage

- Caution!
- Unexecuted code

- Techniques
- Debugger
- Code coverage tool
 - What to measure?

100% Test Coverage

Or is it?

OpenCppCoverage does not show branch/condition coverage.

23

BullseyeCoverage:

Unrolls If conditions (line 10)

73% of conditions covered

Mutation testing: Sabotage the code!

- Test the tests
- Small changes
- Re-run tests
- Fail: 🙂
- Pass: 🕾

Mutation testing approaches

- By hand,
 - e.g. + to -
- By tool
 - e.g. Mutate++
 - https://github.com/nlohmann/mutate_cpp
 - e.g. Mull see CppCast episode 198, Alex Denisov
 - https://cppcast.com/2019/05/alex-denisov/
 - https://github.com/mull-project/mull
 - Awesome Mutation Testing:
 - https://github.com/theofidry/awesome-mutation-testing

If tests need improving... And unit tests not viable...

Contents

- Introduction
- Legacy Code
- Golden Master

- Approval Tests
- Example
- Resources
- Summary

Quickly Testing Legacy Code

Key Phrase: "Locking Down Current Behaviour"

Writing Unit Tests for Legacy Code

- Time-consuming
- What's intended behaviour?
- Is there another way?

Alternative: Golden Master Testing

Golden Master Test Setup

Golden Master Tests In Use

Thoughts on Golden Master Tests

- Good to start testing legacy systems
- Poor Person's Integration Tests
- Depends on ease of
 - Capturing output
 - Getting stable output
 - Reviewing any differences
 - Avoiding overwriting Golden Master by mistake!
- Doesn't matter that it's not a Unit Test

Contents

- Introduction
- Legacy Code
- Golden Master
- Approval Tests

- Example
- Resources
- Summary

Quickly Testing Legacy Code

One approach: "ApprovalTests"

- Llewellyn Falco's convenient, powerful, flexible Golden Master implementation
- Supports many language

GO .Net.ASP Perl

Java NodeJS Python

Lua Objective-C Swift

.NET PHP

And now C++!

ApprovalTests.cpp

- New C++ library for applying Llewellyn Falco's "Approval Tests" approach
- For testing cross-platform C++ code (Windows, Linux, Mac)
- For legacy and green-field systems
- It's on github

ApprovalTests.cpp

- Header-only
- Open source Apache 2.0 licence

ApprovalTests.cpp

- Works with a range of testing frameworks
- Currently supports Catch1, Catch2, Google Test and Okra

Getting Started with Approvals in C++

StarterProject with Catch2

- https://github.com/approvals/ApprovalTests.cpp.StarterProject
- Download ZIP

Download it Yourself...

CPPP Paris June 2019

Naming Options

About that version number in the download...

• Could just call it by your preferred convention:

ApprovalTests.h

ApprovalTests.hpp

Or use a wrapper and keep the version number, e.g.:

```
// In ApprovalTests.hpp
#include "ApprovalTests.v.3.4.0.hpp"
```

Getting Started with Approvals in C++

Your main.cpp

```
// main.cpp:
#define APPROVALS_CATCH
#include "ApprovalTests.hpp"
```

Your main.cpp

```
// main.cpp:
#define APPROVALS_CATCH
#include "ApprovalTests.hpp"
```

Your main.cpp

```
// main.cpp:
#define APPROVALS_CATCH
#include "ApprovalTests.hpp"
```

Pure Catch2 Test

A test file

```
#include "Catch.hpp"

// Catch-only test
TEST_CASE( "Sums are calculated" )
{
 REQUIRE( 1 + 1 == 2 );
 REQUIRE( 1 + 2 == 3 );
}
```

Pure Catch2 Test

A test file

```
#include "Catch.hpp"

// Catch-only test
TEST_CASE( "Sums are calculated" )
{
 REQUIRE( 1 + 1 == 2 );
 REQUIRE( 1 + 2 == 3 );
}
```

Pure Catch2 Test

A test file

```
#include "Catch.hpp"

// Catch-only test
TEST_CASE( "Sums are calculated" )
{
 REQUIRE( 1 + 1 == 2 );
 REQUIRE( 1 + 2 == 3 );
}
```

A test file (Test02.cpp)

```
#include "ApprovalTests.hpp"
#include "Catch.hpp"
// Approvals test - test static value, for demo purposes
TEST CASE( "TestFixedInput" )
 Approvals::verify("Some\nMulti-line\noutput");
```

A test file (Test02.cpp)

```
#include "ApprovalTests.hpp"
#include "Catch.hpp"
// Approvals test - test static value, for demo purposes
TEST CASE( "TestFixedInput" )
 Approvals::verify("Some\nMulti-line\noutput");
```

A test file (Test02.cpp)

```
#include "ApprovalTests.hpp"
#include "Catch.hpp"
// Approvals test - test static value, for demo purposes
TEST CASE( "TestFixedInput" )
 Approvals::verify("Some\nMulti-line\noutput");
```


A test file (Test02.cpp) #include "ApprovalTests.hpp" #include "Catch.hpp" // Approvals test - test static value, for demo purposes TEST CASE("TestFixedInput") Approvals::verify("Some\nMulti-line\noutput");

First run

1. TestFixedInput failed


```
d:\cppp2019\demo_approvals_and_catch2\test02.cpp(5): exception: Failed Approval:
Approval File Not Found
File: "d:\cppp2019\demo_approvals_and_catch2\Test02.TestFixedInput.approved.txt"
```

• 2. Differencing tool pops up (Araxis Merge, in this case)

Actual/Received

Expected/Approved

Actual/Received

Expected/Approved

Actual/Received

Expected/Approved

Second run

I approved the output

TestFixedInput passed

- Then we commit the test, and the approved file(s) to version control
- The diffing tool only shows up if:
 - there is not (yet) an Approved file or
 - the Received differs from the Approved

What's going on here?

- It's a very convenient form of Golden Master testing
- Objects being tested are stringified that's a requirement
- Captures snapshot of current behaviour
- Useful for locking down behaviour of existing code
 - Not intended to replace Unit Tests

Example test directory

Test02.cpp

Test02.TestFixedInput.approved.txt

Test03CustomReporters.cpp

Test03CustomReporters.UseCustomReporter.approved.txt

Test03CustomReporters.UseQuietReporter.approved.txt

Test03CustomReporters.UseSpecificReporter.approved.txt

Test04ConsoleReporter.cpp

Test04ConsoleReporter.UseConsoleReporter.approved.txt

Test04ConsoleReporter.UseConsoleReporter.received.txt

Your main.cpp

```
#define APPROVALS_CATCH
#include "ApprovalTests.hpp"
```

```
// Put all approved and received files in "approval_tests/"
auto dir =
 Approvals::useApprovalsSubdirectory("approval_tests");
```

Example test directory

```
Test02.cpp
Test03CustomReporters.cpp
Test04ConsoleReporter.cpp
approval tests/
 Test02.TestFixedInput.approved.txt
 Test03CustomReporters.UseCustomReporter.approved.txt
 Test03CustomReporters.UseQuietReporter.approved.txt
 Test03CustomReporters.UseSpecificReporter.approved.txt
 Test04ConsoleReporter.UseConsoleReporter.approved.txt
 Test04ConsoleReporter.UseConsoleReporter.received.txt
```

Delving Deeper

• https://github.com/approvals/ApprovalTests.cpp/tree/master/doc#top

ApprovalTests.cpp User Guide

Contents

- Introduction
- Setup
- Writing Tests
- Customising behaviour
- Common Challenges
- Common Scenarios
- Extras
- Advanced Topics

Setup

- Obtaining ApprovalTests.cpp
 - Get a test framework
 - Downloading the latest release
 - Adding a wrapper header
 - Renaming the header file to remove version number
 - ApprovalTests.cpp.StarterProject
 - Cloning repo and using CMake
- Getting Started setting up main()
- Using Approval Tests With Catch
- Using Approval Tests With Google Tests

Writing Tests

- Tutorial
- Testing single objects
- Testing containers
- Testing exceptions
- Testing combinations containers of containers (of containers...)
- To String
- Worked example of getting to 'make the thing; verify the thing' 'do; verify'
- Features

Extras

- Troubleshooting
- 4 benefits of testing
 - Spec
 - Feedback
 - Regression
 - Granularity

Advanced Topics

- Supporting a new test framework
- Contributing to ApprovalTests.cpp

A note on Tools

- I'll be using a variety of tools in the talk
- I'll mention them as I go
- Slides of references at the end

How does this help with legacy code?

Applying this to legacy code

```
TEST CASE("New test of legacy feature")
 // Standard pattern:
 // Wrap your legacy feature to test in a function call
 // that returns some state that can be written to a text file
 // for verification:
 const LegacyThing result = doLegacyOperation();
 Approvals::verify(result);
```

Implementation

```
class LegacyThing;
std::ostream &operator<<(std::ostream &os, const LegacyThing &result) {</pre>
 // write interesting info from result here:
 os << result...;
 return os;
LegacyThing doLegacyOperation() {
 // your implementation here..
 return LegacyThing();
```

,

Feature: Consistency over machines

- Naming of output files
- Approved files version controlled

Feature: Consistency over Operating Systems

Line-endings

Feature: Consistency over Languages

Consistent concepts and nomenclature in all the implementations

Feature: Quick to write tests

```
TEST CASE("verifyAllWithHeaderBeginEndAndLambda")
  std::list<int> numbers{ 0, 1, 2, 3};
  // Multiple convenience overloads of Approvals::verifyAll()
  Approvals::verifyAll(
 "Test Squares", numbers.begin(), numbers.end(),
 [](int v, std::ostream& s) { s << v << " => " << v*v << '\n' ; });
```

Feature: Quick to get good coverage

```
TEST CASE("verifyAllCombinationsWithLambda")
 std::vector<std::string> strings{"hello", "world"};
 std::vector<int> numbers{1, 2, 3};
 CombinationApprovals::verifyAllCombinations<
 std::vector<int>,
 // The type of element in our second input container
 std::string>(
 // The return type from testing one combination of inputs
 // Lambda that acts on one combination of inputs, and returns the result to be approved:
 [](std::string s, int i) { return s + " " + std::to_string(i); },
 strings,
 // The first input container
 numbers);
 // The second input container
```

All values in single output file:

```
(hello, 1) => hello 1
(hello, 2) => hello 2
(hello, 3) => hello 3
(world, 1) => world 1
(world, 2) => world 2
(world, 3) => world 3
```

Customisability: Reporters

- Reporters act on test failure
- Very simple but powerful abstraction
- Gives complete user control over how to inspect and act on a failure
- If you adopt Approvals, do review the supplied reporters for ideas

Feature: Change the Reporter in one test

```
TEST_CASE("Demo custom reporter")
{
 std::vector<std::string> v{"hello", "world"};
 Approvals::verifyAll(v, MyCustomReporter());
}
```

Feature: Change the default Reporter

```
// main.cpp - or in individual tests:
#include <memory>
auto disposer = Approvals::useAsDefaultReporter(
 std::make shared<Windows::AraxisMergeReporter>() );
auto disposer = Approvals::useAsDefaultReporter(
 std::make shared<GenericDiffReporter>(
 "E:/Program Files/Araxis/Araxis Merge/Compare.exe") );
```

Feature: Change the default Reporter

```
// main.cpp - or in individual tests:
#include <memory>
auto disposer = Approvals::useAsDefaultReporter(
 std::make shared<Windows::AraxisMergeReporter>() );
auto disposer = Approvals::useAsDefaultReporter(
 std::make shared<GenericDiffReporter>(
 "E:/Program Files/Araxis/Araxis Merge/Compare.exe") );
```

Feature: Change the default Reporter

```
// main.cpp - or in individual tests:
#include <memory>
auto disposer = Approvals::useAsDefaultReporter(
 std::make shared<Windows::AraxisMergeReporter>() );
auto disposer = Approvals::useAsDefaultReporter(
 std::make shared<GenericDiffReporter>(
 "E:/Program Files/Araxis/Araxis Merge/Compare.exe") );
```


Feature: Don't run GUIs on build servers

Feature: Convention over Configuration

- Fewer decisions for developers
- Users only specify unusual behaviours

Challenge: Golden Master is a log file

- Dates and times?
- Object addresses?

Options for unstable output

- Introduce date-time abstraction?
- Customised comparison function?
- Or: strip dates from the log file

Tip: Rewrite output file

Customisability: ApprovalWriter interface

```
class ApprovalWriter
public:
 virtual std::string getFileExtensionWithDot() = 0;
 virtual void write(std::string path) = 0;
 virtual void cleanUpReceived(std::string receivedPath) = 0;
};
```

Flexibility gives non-obvious power

- Approval Tests approach is deceptively simple
- Is a lot more than Golden Master
- Reporter could:
 - Convert numbers to picture for comparison
 - Or Excel file
- ApprovalWriter could:
 - Write out a hash value of contents of very large file

Contents

- Introduction
- Legacy Code
- Golden Master
- Approval Tests
- Example

- Resources
- Summary

Requirement

What I could do:

What I needed to do:

Sugar - sucrose

Sugar - sucrose

Approving Images

What I'm aiming for


```
TEST(PolyhedralGraphicsStyleApprovals, CUVXAT)
{
 // CUVXAT identifies a crystal structure in the database
 // For code, please download the slides
 const QImage crystal_picture = loadEntry("CUVXAT");
 verifyQImage(crystal_picture, *currentReporter());
}
```

Foundation of Approval tests

```
void FileApprover::verify(
 ApprovalNamer& namer,
 ApprovalWriter& writer,
 const Reporter& reporter);
```


Useful feedback

BeyondCompare 4

What? Re-running now gives random failures

Araxis Merge

BeyondCompare 4

Customisability: ApprovalComparator

Create custom Qlmage comparison class

```
// Allow differences in up to 1/255 of RGB values at each pixel, as saved in 32-bit images
// sometimes have a few slightly different pixels, which are not visible to the human eye.
class QImageApprovalComparator : public ApprovalComparator
public:
 bool contentsAreEquivalent(std::string receivedPath, std::string approvedPath) const override
 const QImage receivedImage(QString::fromStdString(receivedPath));
 const QImage approvedImage(QString::fromStdString(approvedPath));
 return compareQImageIgnoringTinyDiffs(receivedImage, approvedImage);
```

Register the custom comparison class

```
// Somewhere in main...
FileApprover::registerComparator(
 ".png",
 std::make_shared<QImageApprovalComparator>());
```

Does the difference matter?

- Legacy code is often brittle
- Testing makes changes visible
- Then decide if change matters
- Fast feedback cycle for efficient development

Looking back

- User perspective
- Learned about own code
- Enabled unit tests for graphics problems
- Approvals useful even for temporary tests

ApprovalTests Customisation Points

- Reporter
- ApprovalWriter
- ApprovalComparator
- ApprovalNamer

More documentation of these coming soon

Contents

- Introduction
- Legacy Code
- Golden Master
- Approval Tests
- Example
- Resources

Summary

References: Tools Used

- Diffing
 - Araxis Merge: https://www.araxis.com/merge/
 - Beyond Compare: https://www.scootersoftware.com/
- Code Coverage
 - OpenCppCoverage and Visual Studio Plugin: https://github.com/OpenCppCoverage
 - BullseyeCoverage: https://www.bullseye.com/

Beautiful C++: Updating Legacy Code

• https://app.pluralsight.com/library/courses/cpp-updating-legacy-code/table-of-contents

The Legacy Code Programmer's Toolbox

https://leanpub.com/legacycode

• The Legacy Code Programmer's Toolbox: Practical skills for software professionals working

with legacy code, by Jonathan Boccara

Videos

Adam Tornhill's Books

- Mining actionable information from historical code bases (by Adam Tornhill)
 - Your Code as a Crime Scene
 - Software Design X-Rays: Fix Technical Debt with Behavioural Code Analysis

Contents

- Introduction
- Legacy Code
- Golden Master
- Approval Tests
- Example
- Resources
- Summary

Adopting legacy code

- You can do it!
- Evaluate current tests
- Quickly improve coverage with Golden Master
- ApprovalTests.cpp makes that really easy
- Even for non-text types

ApprovalTests

- Powerful Golden Master tool
- verify(), verifyAll(), verifyAllCombinations()
- Adjust output files, after writing, to simplify comparison

ApprovalTests.cpp

Not (always) a replacement for Unit Tests!

Thank You: Any Questions?

Example Code: https://github.com/claremacrae/cppp2019/

- Slides: https://www.slideshare.net/ClareMacrae
 - (early next week)
- ApprovalTests.cpp
 - https://github.com/approvals/ApprovalTests.cpp
 - https://github.com/approvals/ApprovalTests.cpp.StarterProject