

TDLCR

Test Driven Legacy Code Refactoring

Java Forum Nord Hannover, 20.10.2016

Orientation in Objects GmbH

Weinheimer Str. 68

www.oio.de info@oio.de

68309 Mannheim

Version: 1.0

Abstract

Bestandsanwendungen müssen gewartet und ggf. weiterentwickelt werden, bergen aber meist viele Defekte. Als Entwickler fürchten wir uns zudem, mehr Schaden anzurichten, weil das Verständnis für den Legacy Code fehlt. Refactoring kann zum Verstehen beitragen, endet aber aufgrund der typischerweise fehlenden automatisierten Tests in einem Blindflug.

Mit testgetriebener Entwicklung scheint es eine Allzweckwaffe für gutes Design und eine geringe Fehlerrate zu geben. Aber TDD und Legacy Code scheinen sich eigentlich auszuschließen. Anhand von Live Coding schauen wir, wie die testgetriebene Entwicklung trotzdem helfen kann, den Code ohne allzu große Bauchschmerzen anzupassen. Schöner Nebeneffekt wird das Entstehen eines automatisierten Testbetts sein, welches zukünftige Refactorings leichter machen wird.

Über mich

Falk Sippach (@sippsack)

Trainer, Berater, Entwickler

SchwerpunkteArchitektur
Agile Softwareentwicklung
Codequalität

Java, XML und Open Source seit 1998

) Software Factory)

 Schlüsselfertige Realisierung von Java Software

3/ms/FluenA+

- Individualsoftware
- Pilot- und Migrationsprojekte
- Sanierung von Software
- Software Wartung

) Object Rangers)

 Unterstützung laufender Java Projekte

CertRevewFrame

+CentRenewFrame

- Perfect Match The File
- Rent-a-team
- Coaching on the project
- Inhouse Outsourcing

) Competence Center)

Achimicistener

- Schulungen, Coaching, Weiterbildungsberatung, Train & Solve-Programme
- Methoden, Standards und Tools für die Entwicklung von offenen, unternehmensweiten Systemen

TDLCR Legacy Code

Was ist Legacy Code?

Alter Code, geerbter Code, Code den niemand mehr versteht ...

"Some crap made by someone else"

Code entstanden unter Zeitdruck und ohne automatisierte Tests

Technische Schulden

Warum Legacy Code anfassen?

Verstehen

Erweitern

Bugfixing

Optimierung

"Legacy code is valuable code that we feel afraid to change.

Foto von PublicDomainPictures, CC0 Public Domain Lizenz, https://pixabay.com/de/menschen-abdeckung-schrei-314481/

Legacy Code Dilemma

"Code without tests is bad code.

Michael Feathers

refactoren bräuchte man Tests, Tests würden helfen, Code zu verstehen, um Code zu verstehen könnte man Code refactoren, um Code zu refactoren bräuchte man Tests, Tests würden helfen, Code zu verstehen, um Code zu verstehen könnte man Code refactoren, um Code zu refactoren bräuchte man Tests, Tests würden helfen, Code zu

ve Cove Cove

Henne-Ei-Problem Tests, Tests würden helfen, Code zu könnte man Code refactoren, um sts, Tests würden helfen, Code zu keinte man Code refactoren, um

Code zu refactoren bräuchte man Tests, Tests würden helfen, Code zu verstehen, um Code zu verstehen könnte man Code refactoren, um Code zu refactoren bräuchte man Tests, Tests würden helfen, Code zu verstehen, um Code zu verstehen könnte man Code refactoren, um Code zu refactoren bräuchte man Tests, Tests würden helfen, Code zu verstehen, um Code zu verstehen könnte man Code refactoren, um Code zu refactoren bräuchte man Tests, Tests würden helfen, Code zu Code zu refactoren bräuchte man Tests, Tests würden helfen, Code zu

um Tests zu schreiben muß der Code testbar sein, um testbaren Code zu erhalten müßte man refactoren, um zu refactoren könnte man Tests schreiben, um Tests zu schreiben muß der Code testbar sein, um testbaren Code zu erhalten müßte man refactoren, um zu refactoren könnte man Tests schreiben, um Tests zu schreiben muß der Code testbar sein, um testbaren Code zu erhalten müßte man refactoren, um zu refactoren könnte man Tests schreiben, um Tests zu schreiben muß der Code testbar sein, um testbaren Code zu erhalten müßte man refactoren, um refactoren könnte man Tests schreiben. um Tests zu schreiber der Code testbar sein, um testbaren Code en, um zu refactoren könnte man Tests zu er Die Katze beißt sich iben muß der Code testbar sein, um schre in den Schwanz! testbaren Coge zu ernaiten müßte man refactoren, um zu refactoren könnte man Tests schreiben, um Tests zu schreiben muß der Code testbar sein, um testbaren Code zu erhalten müßte man refactoren, um zu refactoren könnte man Tests schreiben, um Tests zu schreiben muß der Code testbar sein, um testbaren Code zu erhalten müßte man refact

Test Driven Refactoring

TDD hilft beim Verbessern des Codes

TDD is not a design tool. It's a software development workflow that has prompts for code improvement in its lifecycle #TDD #programming

Übersetzung anzeigen

"Gesetze" von TDD

- Schreibe einen fehlschlagenden Test, bevor du Code für das Produktivsystem verfasst.
- Schreibe nur so viel Code für den Test, damit er kompiliert (Rot)

- Schreibe nur so viel Code, um den Test zu bestehen (Grün)
- Refactor: Duplikation entfernen

Wo kann TDD bei Legacy Code helfen?

Verstehen-

Erweitern

-Bugfixing-

Optimierung

TDD vs. Legacy Code

Test vor dem Code vs. Code schon da

TDLCR

Test Driven Legacy Code Refactoring

1

Sicherheitsnetz

2

Neue Funktionalität mit TDD

3

Testen des Bestands-Codes

Foto von istara: https://pixabay.com/de/gold-bar-goldbarren-reich-geld-296115/ (CC0 Public Domain Lizenz)

25

```
# suppose that our legacy code is this program called 'game'
$ game > GOLDEN_MASTER

# after some changes we can check to see if behaviour has changed
$ game > OUT-01
$ diff GOLDEN_MASTER OUT-01

# GOLDEN_MASTER and OUT-01 are the same
```

```
# after some other changes we check again and...
$ game > OUT-02
$ diff GOLDEN_MASTER OUT-02
```

GOLDEN_MASTER and OUT-02 are different -> behaviour changed

Golden Master (aka characterization tests)

Konsolenausgaben abprüfen


```
@Before
public void init() {
 originalSysOut = System.out;
 consoleStream = new ByteArrayOutputStream();
 PrintStream printStream = new PrintStream(consoleStream);
 System.setOut(printStream);
@Test
public void testSimpleOutput() {
 System.out.println("Hallo Publikum!");
 System.out.print("Hallo Falk!");
 assertEquals("Hallo Publikum!\r\nHallo Falk!", consoleStream.toString());
@After
public void teardown() {
 System.setOut(originalSysOut);
```

Was mache ich bei GUI-Anwendungen?


```
public static void main(String... args) throws Exception {
 WebDriver driver = new FirefoxDriver();
 driver.get("http://www.retest.de");
 while (true) {
 List<WebElement> links = driver.findElements(By.tagName("a"));
 links.get(random.nextInt(links.size())).click();
 Thread.sleep(500);
 List<WebElement> fields =
 driver.findElements(By.xpath("//input[@type='text']"));
 WebElement field = fields.get(random.nextInt(fields.size()));
 field.sendKeys(randomString());
 Thread.sleep(500);
}
```


https://entwicklertag.de/frankfurt/2016/sites/entwicklertag.de.frankfurt.2016/files/slides/Bei%20uns%20testen%20lauter%20Affen_0.pdf

Aufhören Legacy Code zu schreiben!

 sonst wird die Codebasis nur schlimmer und man entfernt sich immer mehr davon, jemals Tests hinzuzufügen

Keine neuen Features mehr ohne Unit-Testing!

Sprout Method + Wrap Method als Hilfen

Sprout Method


```
public int berechne(int a, int b) {
  int c = a + b;
  // weitere wichtige Aufgaben
  // neues Verhalten
  return verdoppeleResult(c);
}
```

testgetrieben entwickeln

protected int verdoppeleResult(int result) {...}

neues Feature in eigene Methode

Sprout Method und TDD (1)


```
// nicht kompilierenden Test schreiben
@Test
public void testVerdoppeleResult() {
  assertEquals(2, rechner.verdoppeleResult(1);
// Kompilerfehler
protected int verdoppeleResult(int result) {
  return 0;
// Test ist rot
```

Sprout Method und TDD (2)


```
// einfachste Lösung, damit Test grün wird
protected int verdoppeleResult(int result) {
  return 2;
// nichts zu refactoren
// von vorn beginnen, weiteren Test schreiben usw.
@Test
public void testVerdoppeleResult() {
  assertEquals(2, rechner.verdoppeleResult(1);
  assertEquals(4, rechner.verdoppeleResult(2);
```

Tipps TDD

- kleine Schritte
- Workflow (Red Green Refactor) einhalten
- Ideen für weitere Testfälle in eine Liste schreiben und nach und nach abarbeiten (kleine Schritte!)

Wrap Method

 ähnlich zu Sprout Method, neues Verhalten aber vor oder am Ende der zu ändernden Methode

```
public int berechne(int a, int b) {
  logResult(c);
  return berechnePrivate(a, b);
private int berechnePrivate(int a, int b) {
  int c = a + b;
  // weitere wichtige Aufgaben
  return c;
protected void logResult(int result) {...}
```


Seam (Nahtstelle)

Ein Seam ist eine Stelle, an der man das Verhalten editieren kann, ohne direkt an dieser Stelle zu ändern.

Aufbrechen stark gekoppelter Abhängigkeiten

aka Subclass and Extract aka Extract and Override Call aka ... (weitere verschiedene Varianten)

Subclass and Override

- es gibt protected Methoden für die externen Dependencies
- in einer Subklasse mit leerem oder speziellem Inhalt überschreiben
- Verwenden der Subklasse in den Tests

```
public void saveOrder(int orderId) {
 Order order = orderRepository.getOrderById(orderId);
 getOrderChanges();
 saveOrderToFile(order);
}

protected void saveOrderToFile(Order order) {
 // File IO
}
```

Subclass and Override (2)


```
public class OrderServiceForTests extends OrderService {
 @Override
 protected void saveOrderToFile(Order order) {
 // nichts tun (keine IO, keine externen Dependenies)
 // oder order-Parameter extern überprüfbar machen
 }
}
```

Extract and Override Call

- zu überschreibenden Code zunächst herauslösen (Extract Method)
- dann wie Subclass and Override

```
public void sendOrderConfirmation(int orderId) {
 Order order =
 orderRepository.getOrderById(orderId);

Mail email = new MailMessage(defaultSender,
 subject, ...));

smtpClient.send(email);
}
```

Extract and Override Call

- zu überschreibenden Code zunächst herauslösen (Extract Method)
- dann wie Subclass and Override

```
public void sendOrderConfirmation(int orderId) {
 Order order =
 orderRepository.getOrderById(orderId);

Mail email = new MailMessage(defaultSender,
 subject, ...));

smtpClient.send(email);
}
```

Extract Pure Method/Function

- Codestellen isolieren
- Ziel: separat testen, Duplikation reduzieren
- Vorteil von reinen Methoden: seiteneffektfrei, keine Statusänderung
- Vorsicht: wir müssen Code ändern bevor Tests da sind
 - immer kleine Schritte, Tools/IDEs für das Refactoring verwenden
 - Extract Method ist typischerweise sicher

Extract Interface

- Klasse extrahieren (Methode verschieben)
- Interface herausziehen
- Aufrufer ändern und das Interface verwenden
- leichter austauschbar gegen Dummy, Stub, Mock

Viele weitere Refactorings für Legacy Code

Weitere Tools/Hilfsmittel

- private Methoden testen
 - nicht schön, aber praktisch
 - per Reflection oder mit Frameworks
 - z. B. private Pure- und Sprout-Methoden testen
- Mocking
 - Exctract and Override und noch m\u00e4chtiger
 - Interaktion mit Umgebung testen
 - erwartete Parameter und Aufrufreihenfolge sicherstellen

Code Coverage

▶ ☐ Tarif.java	1	100,0 %
src/test/java		91,6 %
# de.oio.refactoring.badtelefon		91,6 %
■ TarifeRunnerTest.java		85,2 %
▶		81,4 %
		100,0 %

Approval Tests

Infinitest

No related tests found for last change.

2 test cases ran at 10:24:01

Eclipse Metrics

Links

- Code-Beispiel der Live-Demo
 - https://github.com/sippsack/BadTelefon-Test-Driven-Legacy-Code-Refactoring
- anderes Code-Beispiel für Legacy Code
 - https://github.com/jbrains/trivia
- Blog: Techniken zu Legacy Code-Retreat
 - http://blog.adrianbolboaca.ro/2014/04/legacy-coderetreat/

Literaturhinweise

Refactoring

Sprache: EnglischGebunden - 464 Seiten - Addison Wesely

Erscheinungsdatum: 1. Juni 1999

ISBN: 0201485672

Working Effectively with Legacy Code

Sprache: Englisch

Gebunden

Weinheimer Str. 68 68309 Mannheim

www.oio.de info@oio.de

Vielen Dank für Ihre Aufmerksamkeit!

Orientation in Objects GmbH

Weinheimer Str. 68 68309 Mannheim

www.oio.de info@oio.de