Working with C++ Legacy Code

Dror Helper | <u>www.helpercode.com</u> | @dhelper

About.ME

Consultant & Software Architect

Developing software since 2002 Clean Coder & Test Driven Developer

Pluralsight author

https://www.pluralsight.com/authors/dror-helper

B: http://helpercode.com

T: @dhelper

What is "Legacy Code"?

No longer engineered – continuedly patched

Difficult to change without breaking functionality

Written by someone else

Legacy code has users!

The good news and bad news

- There's a lot of legacy C++ Code
- There's a good chance you're doing it
- C++ makes it easy to make critical mistakes

Gaining control over legacy code

To stop fearing legacy code:

- 1. Learn what the code does
- 2. Make sure it keeps doing it!
- 3. Iterative improvement via Refactoring

This is a unit test (GTest)

```
TEST(HolyGrailTests, WhoWeAreTest)
{
 Knight knight;

ASSERT_EQ("Ni!", knight.Say());
}
```

A quick reality check

- Code have dependencies
- Refactoring == code change
- Code change == breaking functionality (78.3%)
- Breaking functionality \rightarrow go home == false

Sensing and Separation

```
public void SendEmailTest()
{
 auto sut = new ...
 User user;
 sut->SendEmailToUser(user);

 // Sensing problem
 ASSERT???
}
```

```
void SendEmailToUser(User user)
{
 EmailClient client;


 // Separation problem
 client.Send(user.Email, ...);

 // Important business logic
 ...
}
```


"My focus is to forget the pain of life. Forget the pain, mock the pain, reduce it. And laugh."

Jim Carrey

The problem - dependencies

The solution – fake/mock objects

Fake objects using Google Mock

```
class FakeRestApiClient : public RestApiClient
public:
 MOCK_METHOD2(HttpPost, void(string&, string&));
 MOCK_METHOD1(HttpGet, string(string&));
 MOCK_METHOD2(HttpPut, void(string&, string&));
 MOCK_METHOD1(HttpDelete, void(string&));
};
```


Injecting fake objects into existing code

Non virtual methods

Hard to inherit classes

Static method calls

Singletons

Internally instantiated

Heavy classes

Not all dependency are created equal

Some are harder/impossible to fake

Faking Singletons

```
class MySingleton {
 static std::once_flag onceFlag;
static MySingleton* instance;
public:
 static MySingleton* GetInstance() {
 std::call_once(onceFlag, [] {
 instance = new MySingleton();
}
 });
 return instance;
private:
 MySingleton(){}
```

Friend is your friend

```
class FakeSingleton;
class MySingleton {
private:
 friend FakeSingleton;
};
```

Problem: un-fakeable methods

- Static methods
- Hard/impossible to instantiate class
- Non-virtual methods

Cannot be inherited == cannot be injected!

Really?

Using templates for injection

Compile time duck typing a.k.a hi-perf dependency injection

- Can fake unfakeables
- Can fake internally instantiated classes

Faking Private and Protected Methods

```
class Foo
public:
 virtual bool MyPublicMethod(MyClass* c){...};
protected:
 virtual void MyProtectedMethod(int a, int b){...};
private:
 virtual int MyPrivateMethod(){...}
```

Faking Private and Protected Methods

Taking control of existing legacy code

Thank you

Dror Helper | @dhelper | http://helpercode.com

Pluralsight courses:

- C++ Unit Testing Fundamentals Using Catch
- Advanced C++ Mocking Using Google Mock