

Testing and Refactoring Legacy Code

Sandro Mancuso
@sandromancuso
craftedsw.blogspot.com

What is this session
about?

Business Requirements

Imagine a social networking website for travellers

- You need to be logged in to see the content
- You need to be a friend to see someone else's trips

Legacy Code Rules

- You cannot change production code if not covered by tests
 - Just automated refactoring (via IDE) is allowed, in case it is needed for writing a test

Show me the code

Working with Legacy Code Tips

Trip Service - Problems

Let's write some code

Working with Legacy Code Tips

Craftsmen at work

- Write readable and maintainable code and tests
 - Code must express business rules
- Strive for simplicity
- Know your tools well (i.e. frameworks, shortcuts)
- Work in small and safe increments
 - Commit often
- Embrace changes, be brave
- Boy scout rule / No broken windows

<https://github.com/sandromancuso/trip-service-kata>

leanpub.com/socra

Thanks

Sandro Mancuso
@sandromancuso
craftedsw.blogspot.com