

Coding Dojo: Adding Tests to the Ugly Trivia Legacy Code

Feb. 2014

Peter Kofler, 'Code Cop'

@codecopkofler

www.code-cop.org

Peter Kofler

- Ph.D. (Appl. Math.)
- Professional Software Developer for 14 years
- “fanatic about code quality”
- I help development teams


Expectations?


Coding Dojo Mindset

- Safe place outside work
- We are here to learn
- Need to slow down
- Focus on doing it right
- Collaborative Game


Dojo Structure

- Introduction 15'
- Coding 60'
- Break
- Interim (Retrospective) 15'
- Coding 60'
- Break
- Coding 60'
- Retrospective 30'


Legacy Code Skills

- Understanding Legacy Code
- Breaking Dependencies
- Bringing Code Under Test 
- Refactoring Mercilessly

Ugly Trivia


Legacy Codebase “uglytrivia”

- Get the code
<https://github.com/jbrains/trivia>
- An implementation of Trivial Pursuit
 - http://en.wikipedia.org/wiki/Trivial_Pursuit
 - players take turns to answer trivia questions
 - questions are split into categories
 - players collect coins for right answers

Requirements

- Choose a testing framework
- Create tests, cover all cases
 - May need to extract code to do that

Don't Focus on
Getting it Done.
Focus on Doing
It Perfectly.

→ Practice

Extract Pure Functions

- find a piece of code that can be moved into a separate function by using “Extract Method“
- replace all external dependencies within this function with independent parameters
- add a test for that function
- refactor the tested code as needed

Extract Class

- isolate functionality that somehow relates and can be separated from other behaviour
- turn isolated methods into pure functions
- extract these pure functions into a separate class
- add tests for that new class

Closing Circle

- What did you learn today?
- What surprised you today?
- What will you do differently in the future?


Peter Kofler

@codecopkofler

www.code-cop.org

Idea by

J.B.Rainsberger

@jbrains

<https://github.com/jbrains/trivia>

CC Images

- Dojo <http://www.flickr.com/photos/49715404@Noo/3267627038/>
- Todos <http://www.flickr.com/photos/kylesteddesign/3724074594/>
- Trivia <http://www.flickr.com/photos/thehoneybunny/207992667/>
- Wants you <http://www.flickr.com/photos/shutter/105497713/>