

Propulsez votre architecture grâce au TDD et aux Mocks

FÉLIX-ANTOINE BOURBONNAIS

ING.JR, PSM, M.SC.

Agile Montréal

12 mars 2014

ПОЖАЛОВАТЬ WELKOM RESEPCIÓN! WELKOM!
 WELCOME BENVENUTO! ДОБРО ПОЖАЛОВАТЬ
 歡迎 BOA VINDA! 歡迎 BIENVENUE! 환영 WELCOME! ΥΠΟΔΟΧΗ
 BENVENUTO! WILLKOMMEN BOA VINDA! 歡迎 RESEPCIÓN! WELKOM!
 WELCOME BOA VINDA WILLKOMMEN ДОБРО ПОЖАЛОВАТЬ BENVENUTO!
 WELKOM! 歡迎 ΥΠΟΔΟΧΗ BIENVENUE! 환영 WELCOME! ΥΠΟΔΟΧΗ
 BENVENUTO! ΥΠΟΔΟΧΗ RESEPCIÓN! WELKOM! 歡迎 RESEPCIÓN! WELKOM!
 歡迎 BENVENUTO! WILLKOMMEN ДОБРО ПОЖАЛОВАТЬ BENVENUTO!

Félix-Antoine Bourbonnais

Ing. jr, PSM, M.Sc.

Formateur et Coach Agile

Tests automatisés

TDD

BDD et ATDD

Code **propre**

Qualité logicielle

Architecture Agile

Orientation objet

Orientation aspect

Design **testable** et émergent

Scrum

Accompagnement d'équipes

Agent de changement

Formation – Accompagnement – Conseils

www.elapsetech.com

Contact

 fbourbonnais@elapsetech.com

 elapsetech.com/fab

 [@fbourbonnais](https://twitter.com/fbourbonnais)

 linkedin.com/in/fbourbonnais

Avertissement

Cette présentation s'adresse principalement à un **public ayant déjà expérimenté le TDD** mais aucune supervision n'est nécessaire pour en profiter...

Réchauffement...

Qui fait du TDD?

Qui utilise des Mocks?

Quelles sont vos attentes?

Rappel sur les

DOUBLURES ET MOCKS

Rappel: les tests unitaires

Rappel: les Mocks

Rappel: les mocks

Rappel: les mocks

Rappels des fondements du

TDD

Technique ou discipline?

Le TDD est une discipline

Rappel: Le cycle du TDD

Shu-Ha-Ri

SHU

L'élève suit
l'enseignement
d'un maître

HA

Il apprend
de d'autres
maîtres
(écoles)

RI

Il suit et a
sa propre
pratique...

Le design et le

TDD « CLASSIQUE »

TDD classique

Centré sur l'**état**
et le **résultat final**

TDD classique

Extraction des types

TDD classique

En résumé

Rappel de

L'ORIENTATION OBJET

Messages et collaboration

Collaboration des objets → fonctionnalité

Le « Tell don't Ask »


```
getAmi (joe)
 .getCorps ()
 .getJambe (Orient.GAUCHE)
 .setPosition (
 sol + 5,
 centre + 20)
```

 Hein !?!

Pourquoi le « Tell don't ask »

Cacher le
« comment »

Limiter l'effet
des
modifications

Limiter l'effet
d'avalanche

Réduire la
duplication

Laisser les objets
« s'occuper de
leurs oignons »

Éviter les
« domaines
anémiques »

Un objet est une boîte noire

Comment

PILOTER SON DESIGN AVEC DES MOCKS?

Le TDD « Mockiste »

Centré sur les **interactions** et **comportements**
entre les **objets** considérant leur **rôle**

Le TDD « Mockiste »

Utilise les **Mocks** comme pierre angulaire

TDD « Mockiste »

Extraction des types

Découverte des types par les Mocks

Définition de l'interface à partir des **besoins établis dans les autres tests**

TDD piloté par les Mocks

Identifier les rôles

Découverte pas à pas

Tirer les types à partir de la demande

TDD piloté par les Mocks

Arriver à destination...

En résumé

Quelle est la **responsabilité** de l'objet testé ?

De quoi est-ce que l'objet a **besoin** pour réaliser son travail en terme de **rôles** ?

Quels **effets externes** aura ce comportement sur l'environnement immédiat?

Exemple

```
banque.acheter(carte, marchand, montant)  
  --> carte.crediter(montant)  
  --> marchand.debiter(montant)
```


Présentation de la

DÉMONSTRATION

Démonstration

Soumissions à une conférence

#1 Soumission d'une présentation

En tant que soumissionnaire

Je veux soumettre une présentation à une conférence

Afin qu'elle soit évaluée par le comité de sélection

Critères d'acceptation

- Il est possible de soumettre une présentation
- La présentation est accumulée en attendant d'être évaluée par le comité
- Le comité est avisé qu'une nouvelle présentation doit être évaluée

CONCLUSION et RÉSUMÉ

Approche « outside-in »

Piloter le design par les mocks

Composer à partir
des interactions

Position « utilisateur »

Explorations successives
(étape par étape)

Reporter les décisions
d'implémentations

Explorer sans trop
se compromettre

Avantages de l'approche mockiste

Favorise le
« Tell don't ask »

Moins de
« trains d'appels »
(Demeter)

Retarde les décisions
d'implémentations

Favorise un design
testable

Requiert moins
d'objets
implémentés pour
avoir une rétroaction

Classe fautive ciblée
en cas d'échec

Avantages de l'approche mockiste

Ce que l'on obtient généralement

Hiérarchie mince

Design basé sur
les rôles

Abstraction
(rôles)

Nommage clair
pour l'appelant

Possible meilleur
respect des
principes OO

Désavantages de l'approche mockiste

Couplage du test
avec la signature
des collaborateurs

Fragiliser les tests

Fonctionne mal
avec des
problèmes
algorithmiques

Peut générer
beaucoup de
Mocks et
d'interfaces

Manquer de tests
intégrés
(pyramide)

La **bonne** question...

Que voulez-vous
maximiser ?

Complémentarité

Cette école doit être **combinée!**

Alterner entre les techniques apporte généralement de bons résultats.

Choisir selon ce que l'on veut **découvrir**

Rappel: TDD et architecture

+
Code testable

+ de
« design »
simple?

- de code
couplé

+ de code
réutilisable

+
d'architecture
émergente

Pour aller plus loin...

Diapositives

<http://developpementagile.com/architecture-mocks-tdd>

Code source

<https://github.com/fbourbonnais/propulsez-architecture-tdd-mocks>

Nos formations sur le sujet

Les **tests** en agilités

TDD

TDD avancé

Concepts **OO avancés**

TDD pour gestionnaires

Introduction à **l'ATDD** et **BDD**

www.elapsetech.com/formation

Merci

Mon nom

Félix-Antoine Bourbonnais

Notre blogue

developpementagile.com

Notre site

elapsetech.com

Mon Twitter

[@fbourbonnais](https://twitter.com/fbourbonnais)

Mon LinkedIn

linkedin.com/in/fbourbonnais/fr

Elapse Technologies

Votre allié en développement logiciel Agile

- ⚙️ **Formation**
- ⚙️ **Accompagnement** (coaching)
- ⚙️ **Mentorat virtuel**
- ⚙️ **Conseils et diagnostics**

- ⚙️ **Agilité** (Scrum, Lean, XP)
- ⚙️ **Qualité et tests automatisés**
- ⚙️ **Architecture Agile**
- ⚙️ **Pratiques de développement**

Références

Références

Steve Freeman, Tim Mackinnon, Nat Pryce, et Joe Walnes.
Mock roles, Not objects. p. 236–246. OOPSLA '04.
Vancouver, BC, Canada, ACM, 2004.

Nat Pryce, et Steve Freeman, *InfoQ: Mock Roles Not Object States* .
QCon London 2007

<http://www.infoq.com/presentations/Mock-Objects-Nat-Pryce-Steve-Freeman>

Martin Fowler, *Mocks Aren't Stubs*, 2 janvier 2007.
[Résumé des approches]

<http://martinfowler.com/articles/mocksArentStubs.html>

Références

Steve Freeman, *Sustainable Test-Driven Development*. QCon San Francisco 2009.

<http://www.infoq.com/presentations/Sustainable-Test-Driven-Development>

Codemanship presents... Classic TDD vs. London School, 2011. [Critiqué]

<http://www.youtube.com/watch?v=AUE155LISV4>

Michael Feathers et Steve Freeman. *Michael Feathers and Steve Freeman on Design*, InfoQ at QCon San Francisco 2009

<http://www.infoq.com/interviews/feathers-freeman-design>

Discussion – « *Classic TDD or « London School » - any opinions/comments/elaboration on Jason Gorman's post?* » GOOS Mailinglist, 2011.

<https://groups.google.com/d/topic/growing-object-oriented-software/dOmOlafFDcl/discussion>