
いきいきとした
レガシーコード
との暮らし

札幌Ruby会議01;北海道情報大学札幌サテライト; 2008-10-25(土)

角谷 信太郎
Working Effectively with Legacy tDiary Code
using Cucumber and RSpec

日本Rubyの会
(株)永和システムマネジメント
s-kakutani@esm.co.jp

KAKUTANI Shintaro; Eiwa System Management,Inc.; Nihon Ruby-no-kai

mailto:s-kakutani@esm.co.jp
mailto:s-kakutani@esm.co.jp

黎明編

角谷信太郎
kakutani.com
KAKUTANI Shintaro

pragprog.com

提　供

情報化技術を通じて社会と共生する

よろしく
お願いします

Working Effectively
with

Legacy tDiary code
using

Cucumber and Rspec

Working Effectively
with

Legacy tDiary code
using

Cucumber and Rspec

Working Effectively
with

Legacy tDiary code
using

Cucumber and Rspec

Working Effectively
with

Legacy tDiary code
using

Cucumber and Rspec

Working Effectively
with

Legacy tDiary code
using

Cucumber and Rspec

今日のお話
✓ tDiaryを題材にした、
✓ レガシーコードと暮らす
 ための、
✓ 考え方、心構え、ツールを
✓ 簡単な例と一緒にご紹介

お品書き
✓動機
✓レガシーコードとtDiary
✓お題の設定
✓レガシーコードとの暮らし方
✓まとめ

今日のまとめ
✓tDiaryはオレ認定Ruby遺産
✓tDiaryはレガシーコード
✓t is for testing :-)
✓Rubyはテスティングの主戦場
✓僕たちの暮らしはまだ始まった
ばかりなわけで……

私とtDiary

人生を
曲げた
アプリ

人生を曲げたアプリ

✓ 友人との出会い
✓ 執筆のチャンス
✓ OSS開発への参加

on ChangeLog
✓2008年
‣r3330,r3333,r3330,
‣r3190,r3191
‣r3189
✓2004年
‣r1800
‣r1492

on plugin (contrib)
✓ google_video
✓ gist
✓ github_badge
✓ nicovideo (障害対応パッチ :-)
✓ open_id (テストを書いた気がする)

動機

ぼくらのYugui先生

幸せなRuby生活
に必要なこと

ジュンク堂書店池袋本店 トークセッション
2008.07.19(Sat)

(Rubyを)これから覚える人は
tDiaryは読んじゃダメですよね

(Rubyを)これから覚える人は
tDiaryは読んじゃダメですよね

そんなことは
ないよと言え
たらいいなあ

tDiary

2.3.1

確かに、7年間も続い
ているプロジェクト
なのでレガシーコード
的なところは無くも
ない、というかある

params.each_key do |key|
 eval("@#{key} = params['#{key}']")
end

for 1.4 compatibility
@index = @conf.index
@update = @conf.update
@author_name = @conf.author_name || ''
@author_mail = @conf.author_mail || ''
@index_page = @conf.index_page || ''
@html_title = @conf.html_title || ''
@theme = @conf.theme
@css = @conf.css
@date_format = @conf.date_format
@referer_table = @conf.referer_table
@options = @conf.options

for ruby 1.6.x support
if @conf.secure then
 @cgi.params.each_value do |p|
 p.each {|v| v.taint}
 end
end

params.each_key do |key|
 eval("@#{key} = params['#{key}']")
end

for 1.4 compatibility
@index = @conf.index
@update = @conf.update
@author_name = @conf.author_name || ''
@author_mail = @conf.author_mail || ''
@index_page = @conf.index_page || ''
@html_title = @conf.html_title || ''
@theme = @conf.theme
@css = @conf.css
@date_format = @conf.date_format
@referer_table = @conf.referer_table
@options = @conf.options

for ruby 1.6.x support
if @conf.secure then
 @cgi.params.each_value do |p|
 p.each {|v| v.taint}
 end
end

✓昔に書かれたもの
✓他の誰かが書いたもの
✓技術的に古いもの
✓わかりづらいもの
✓変更するとバグるもの

“レガシーコード”

レガシーなtDiary
✓Before Rails(近代)
✓近代Rubyist達のコード
✓レンタルサーバのCGI前提
✓instance_eval や eval
✓豊穣と混沌のプラグイン界

遺産
(Legacy)

Photo by rla579: http://flickr.com/photos/rla579/2482286520/

http://flickr.com/photos/rla579/2482286520/
http://flickr.com/photos/rla579/2482286520/

Ruby遺産tDiary(オレ認定)
✓25年継続宣言
✓先達の格闘の歴史の蓄積
✓CGIなので動作が軽量
✓単純な設計(でも複雑)
✓たくさんの利用者

最大の
問題点

テスト
がない

テストがないと、
✓自信を持って変更を
 加えられない
✓動作確認が大変
✓Edit & Pray

params.each_key do |key|
 eval("@#{key} = params['#{key}']")
end

for 1.4 compatibility
@index = @conf.index
@update = @conf.update
@author_name = @conf.author_name || ''
@author_mail = @conf.author_mail || ''
@index_page = @conf.index_page || ''
@html_title = @conf.html_title || ''
@theme = @conf.theme
@css = @conf.css
@date_format = @conf.date_format
@referer_table = @conf.referer_table
@options = @conf.options

for ruby 1.6.x support
if @conf.secure then
 @cgi.params.each_value do |p|
 p.each {|v| v.taint}
 end
end

✓昔に書かれたもの
✓他の誰かが書いたもの
✓技術的に古いもの
✓わかりづらいもの
✓変更するとバグるもの

“レガシーコード”

To me, legacy code is simply
code without tests.

私に言わせれば、レガシーコードとは

つまりテストのないコードのことだ。

ーー Michael Feathers,“Workin Effectively with Legacy Code”

今日、自分が、最新
技術を使って、ちょ
うカッコイイ設計を
駆使して書いたエレ
ガントなコードでも

テストが無いの
であればそれは
レガシーコード

じゃあtDiary
にテストを書い
てみようと思う

でもテストのた
めだけにテスト
を書くのは不毛

メンテナンスの目的
✓死なないため
‣バグ修正(消極的)
✓生きるため
‣機能追加(積極的)

ーー須藤功平, 東京Ruby会議01(2008.08.20)
http://www.nicovideo.jp/watch/sm4368086

http://www.nicovideo.jp/watch/sm4368086
http://www.nicovideo.jp/watch/sm4368086

生きろ!

燃料

Photo by pfish: http://flickr.com/photos/pfish/16518187/

Rack

http://flickr.com/photos/pfish/16518187/
http://flickr.com/photos/pfish/16518187/

Rack is cargo.
✓Ruby版WSGI
✓Webサーバの抽象レイヤ
✓脱cgi.rb
✓テスティング支援
✓読みやすいコード

http://rack.rubyforge.org/

http://rack.rubyforge.org
http://rack.rubyforge.org

Request

Your Web App

Mongrel
Thin

Webrick
CGI/FCGI

Response

Rack

class HelloApp
 def call(env)
 [200, {"Content-Type" => "text/plain"},
 "Hello, Sapporo!"]
 end
end

hello_app.rb

require 'hello_app'
run HelloApp.new

hello.ru

$ rackup hello.ru
実行

まるで夢の
ようじゃあ
りませんか

tDiary

CGI
index.cgi

tdiary.rb
cgi.rb

(Apache)

tDiary plugin

#!/usr/bin/env ruby
#
index.rb $Revision: 1.35 $
#
Copyright (C) 2001-2006, TADA Tadashi <sho@spc.gr.jp>
You can redistribute it and/or modify it under GPL2.
#
BEGIN { $defout.binmode }
$KCODE = 'n'

begin
 if FileTest::symlink?(__FILE__) then
 org_path = File::dirname(File::readlink(__FILE__))
 else
 org_path = File::dirname(__FILE__)
 end
 $:.unshift(org_path.untaint)
 require 'tdiary'

 @cgi = CGI::new
 conf = TDiary::Config::new(@cgi)
 tdiary = nil
 status = nil
 if %r[/\d{4,8}(-\d+)?\.html?$] =~ @cgi.redirect_url and not @cgi.valid?('date') then
 @cgi.params['date'] = [@cgi.redirect_url.sub(/.*\/(\d+)(-\d+)?\.html$/, '\1\2')]
 status = CGI::HTTP_STATUS['OK']
 end

 begin
 if @cgi.valid?('comment') then
 tdiary = TDiary::TDiaryComment::new(@cgi, "day.rhtml", conf)
 elsif @cgi.valid?('date')
 date = @cgi.params['date'][0]
 if /^\d{8}-\d+$/ =~ date then
 tdiary = TDiary::TDiaryLatest::new(@cgi, "latest.rhtml", conf)
 elsif /^\d{8}$/ =~ date
 tdiary = TDiary::TDiaryDay::new(@cgi, "day.rhtml", conf)
 elsif /^\d{6}$/ =~ date then
 tdiary = TDiary::TDiaryMonth::new(@cgi, "month.rhtml", conf)
 elsif /^\d{4}$/ =~ date then
 tdiary = TDiary::TDiaryNYear::new(@cgi, "month.rhtml", conf)
 end
 elsif @cgi.valid?('category')
 tdiary = TDiary::TDiaryCategoryView::new(@cgi, "category.rhtml", conf)
 elsif @cgi.valid?('q')
 tdiary = TDiary::TDiarySearch::new(@cgi, "search.rhtml", conf)
 else
 tdiary = TDiary::TDiaryLatest::new(@cgi, "latest.rhtml", conf)
 end
 rescue TDiary::PermissionError
 raise
 rescue TDiary::TDiaryError
 end
 tdiary = TDiary::TDiaryLatest::new(@cgi, "latest.rhtml", conf) if not tdiary

 begin
 head = {
 'type' => 'text/html',
 'Vary' => 'User-Agent'
 }
 head['status'] = status if status
 body = ''
 head['Last-Modified'] = CGI::rfc1123_date(tdiary.last_modified)

 if /HEAD/i =~ @cgi.request_method then
 head['Pragma'] = 'no-cache'
 head['Cache-Control'] = 'no-cache'
 print @cgi.header(head)
 else
 if @cgi.mobile_agent? then
 body = conf.to_mobile(tdiary.eval_rhtml('i.'))
 head['charset'] = conf.mobile_encoding
 head['Content-Length'] = body.size.to_s
 else
 require 'digest/md5'
 body = tdiary.eval_rhtml
 head['ETag'] = %Q["#{Digest::MD5.hexdigest(body)}"]
 if ENV['HTTP_IF_NONE_MATCH'] == head['ETag'] and /^GET$/i =~ @cgi.request_method then
 head['status'] = CGI::HTTP_STATUS['NOT_MODIFIED']
 body = ''
 else
 head['charset'] = conf.encoding
 head['Content-Length'] = body.size.to_s
 end
 head['Pragma'] = 'no-cache'
 head['Cache-Control'] = 'no-cache'
 end
 head['cookie'] = tdiary.cookies if tdiary.cookies.size > 0
 print @cgi.header(head)
 print body
 end
 rescue TDiary::ForceRedirect
 head = {
 #'Location' => $!.path
 'type' => 'text/html',
 }
 head['cookie'] = tdiary.cookies if tdiary.cookies.size > 0
 print @cgi.header(head)
 print %Q[
 <html>
 <head>
 <meta http-equiv="refresh" content="1;url=#{$!.path}">
 <title>moving...</title>
 </head>
 <body>Wait or Click here!</body>
 </html>]
 rescue TDiary::NotFound
 if @cgi then
 print @cgi.header('status' => CGI::HTTP_STATUS['NOT_FOUND'], 'type' => 'text/html')
 else
 print "Status: 404 Not Found\n"
 print "Content-Type: text/html\n\n"
 end
 puts "<h1>404 Not Found</h1>"
 puts "<div>#{' ' * 500}</div>"
 end
rescue Exception
 if @cgi then
 print @cgi.header('status' => CGI::HTTP_STATUS['SERVER_ERROR'], 'type' => 'text/html')
 else
 print "Status: 500 Internal Server Error\n"
 print "Content-Type: text/html\n\n"
 end
 puts "<h1>500 Internal Server Error</h1>"
 puts "<pre>"
 puts CGI::escapeHTML("#{$!} (#{$!.class})")
 puts ""
 puts CGI::escapeHTML($@.join("\n"))
 puts "</pre>"
 puts "<div>#{' ' * 500}</div>"
end

core/index.rb

mailto:sho@spc.gr.jp
mailto:sho@spc.gr.jp

レガシーコードと暮らす
✓tDiaryをRackに載せる
✓テストを書きながら、
 それは可能だろうか?
✓考え方、作法、ツールを
 簡単な実例とともに紹介

ここまでのまとめ
✓tDiaryはやればできる子
✓レガシーコードとはテスト
のないコード
✓Rackやばい
✓tDiaryをRackに載せたい

いきいきとした
レガシーコード
との暮らし

教科書

3行で語るWEwLC
✓ テスティング環境での
 インスタンス化
✓ 依存関係のぶった切り
✓ 単一責務原則(SRP)
‣ ひとつの変更理由にはひとつの変更箇所

高凝集
疎結合

レガシーコード
と暮らし始める

暮らしの始めかた
1. ローカル環境で動かす
2. テスティング環境で動かす
3. Rackに載せてみる
4. リファクタリング

暮らしの始めかた
1. ローカル環境で動かす
2. テスティング環境で動かす
3. Rackに載せてみる
4. リファクタリング

レガシーコード
と暮らすために
必要なもの

レガシーコードとの暮らす
ために必要なもの

✓2つの心構え
✓5つの作法
✓4つのツール

心構え

心構え
✓一度に複数を相手
 しない
✓黄金の回転

ーー和田卓人, 東京Ruby会議01(2008.08.20)
http://www.nicovideo.jp/watch/sm4367693

http://www.nicovideo.jp/watch/sm4367693
http://www.nicovideo.jp/watch/sm4367693

“Programming is the art of
doing one thing at a time.”

プログラミングとは、いちどにひとつのこと

だけを行う、神ならぬ我われの業である。

ーー Michael Feathers,“Workin Effectively with Legacy Code”

終了
花畑

動かない

き
れ
い

汚
な
い

動く

現実
理想

GREEN

RE
D

Refactoring

作法

暮らしの作法
1.変更箇所を識別する
2.テストする箇所を見つける
3.依存関係を分離する
4.テストを書く
5.変更とリファクタリング

ツール

暮らしのツール
✓ RSpec: テスティング
✓ RR: モック/スタブ
✓ RCov: カバレッジ
✓ Cucumber: 受入テスト

暮らしのツール
✓ RSpec: テスティング
✓ RR: モック/スタブ
✓ RCov: カバレッジ
✓ Cucumber: 受入テスト

暮らしのツール
✓ RSpec: テスティング
✓ RR: モック/スタブ
✓ RCov: カバレッジ
✓ Cucumber: 受入テスト

今やRubyは
テスト環境の主
戦場と化してる

SUMMARY

レガシーコードとの暮らす
ために必要なもの
✓2つの心構え
‣ いちどにひとつ、黄金の回転

✓5つの作法
‣ 変更箇所の識別、テスト箇所の識別、分離、
 テスト、変更とリファクタリング

✓4つのツール
‣ RSpec, RR, RCov, Cucumber

暮らしの作法
1.変更箇所を識別する
2.テストする箇所を見つける
3.依存関係を分離する
4.テストを書く
5.変更とリファクタリング

暮らしの始めかた
1. ローカル環境で動かす
2. テスティング環境で動かす
3. Rackに載せてみる
4. リファクタリング

(1)

ローカル環境で動かす
✓ いちどにひとつずつ
✓ まずは手元で動かす
✓「1.変更箇所を知る」
✓ tDiaryに変更は加えない
✓ この段階ではテスト不要

ローカル環境で動かす
✓script/server を書く
✓require ‘webrick’

#!/usr/bin/env ruby
require 'webrick'
...
class TDiaryDevelopmentServer
...
 def initialize
 @server = WEBrick::HTTPServer.new(
 :Port => 10080, :BindAddress => '127.0.0.1',
 :DocumentRoot => TDIARY_CORE_DIR,
 :MimeTypes => tdiary_mime_types,
 :Logger => WEBrick::Log::new($stderr, WEBrick::Log::DEBUG)
)
 @server.logger.level = WEBrick::Log::DEBUG
 trap("INT") { @server.shutdown }
 trap("TERM") { @server.shutdown }
 @server.mount("/index.cgi", WEBrick::HTTPServlet::CGIHandler,
 File.expand_path("index.rb", TDIARY_CORE_DIR))
 @server.mount("/update.cgi", WEBrick::HTTPServlet::CGIHandler,
 File.expand_path("update.rb", TDIARY_CORE_DIR))
 end
 ...
end

if $0 == __FILE__
 TDiaryDevelopmentServer.run
end

script/server

学んだこと
✓index.cgiとtdiary.confは
同じディレクトリにある前提
✓data/ が必要(@data_dir)
✓@data_dirはtdiary.confで
設定している

module TDiary
...
 #
 # class Config
 # configuration class
 #
 class Config
 ...
 private
 # loading tdiary.conf in current directory
 def load
 @secure = true unless @secure
 @options = {}
 eval(File::open("tdiary.conf"){|f|
 f.read }.untaint, binding,
 "(tdiary.conf)", 1)

 # language setup
 @lang = 'ja' unless @lang
 begin
 ...

core/tdiary.rb

(2)

テスティング環境で動かす
✓テストと同一プロセス内で動作
‣ Rcovでカバレッジを測定したい
✓外部環境への依存を断つ
‣ tdiary.confや@data_dirの差し替え
‣ cgi.rb!!!!!!!!
✓まだtDiaryは極力いじらない

まだtDiaryは
極力いじらない

Config

TDiaryBase
TDiaryView

@cgi
IO 日記データ

Plugin

TDiaryTrackBack

TDiarySearch

TDiary
CategoryView

TDiaryAdminOnlyBaseTDiaryAdmin

TDiaryConf

TDiarySaveConf

Style

..Form

..Edt

..Prevew

...Update

..ShowComment

...A ...U ...R

...FormPlugin

..Day ..Month

..Comment

..MonthBase..Latest

..NYear

..TrackbackReceive

..TrackBackSend

レガシーコード
のジレンマ

テストを書かずに
コードを変更しては
いけないのだが、
コードに手を加えず
にはテストできない

…でも、やるんだよ
✓ ハイレベルでのテスト
‣ ブラックボックス“的”
‣ 鍵となるオブジェクトに絞ってテスト

✓ 注意深く、少しずつ
‣ テストを書くのに必要な分だけ
‣ 「あとで直す」

ハイレベルでのテスト
✓なるべく外側からのテストを
✓“動作する仕様書”
✓現状の把握と“動く”という自信
‣ “Characterization Tests”
✓Cover & Modify
‣ さよなら Edit & Pray (への第一歩)

Photo by whiteoakart: http://www.flickr.com/photos/whiteoakart/249859836/

Cucumber

http://www.flickr.com/photos/whiteoakart/249859836/
http://www.flickr.com/photos/whiteoakart/249859836/

Cucumber

✓ 受け入れテスト的なツール
✓ プレインテキストを動かす
✓ RSpecで採用決定
✓ 日本語でおｋ (in HEAD)
‣オレオレ

http://github.com/aslakhellesoy/cucumber/

http://github.com/aslakhellesoy/cucumber/
http://github.com/aslakhellesoy/cucumber/

steps/*.rb
(ストーリーを動かすための
RubyとRSpecのコード)

プロダクトコード

Cucumber
(ストーリーランナー)

*.feature
(プレインテキストによる
ユーザーストーリー記述)

実演

テスティング環境で動かす
✓テストと同一プロセス内で動作
‣ Rcovでカバレッジを測定したい
✓外部環境への依存を断つ
‣ tdiary.confや@data_dirの差し替え
‣ cgi.rb!!!!!!!!
✓まだtDiaryは極力いじらない

3行で語るWEwLC
✓ テスティング環境での
 インスタンス化
✓ 依存関係のぶった切り
✓ 単一責務原則(SRP)
‣ ひとつの変更理由にはひとつの変更箇所

同一プロセスで動かすには
✓tdiary.confを差し替えられ
 るようにしたい(どうせ必要だ)
✓cgi.rbを外部環境に依存せず
 にインスタンス化
✓まだtDiaryは極力いじらない

tdiary.conf

module TDiary
 ...
 class Config
 def self.tdiary_config_file_path(filename = "tdiary.conf")
 filename
 end
 ...
 private
 # loading tdiary.conf in current directory
 def load
 @secure = true unless @secure
 @options = {}
 load_current_directory_conf
 ...
 end

 def load_current_directory_conf
 eval(File::open(Config.tdiary_config_file_path) {|f|
 f.read }.untaint, b,
 "(#{Config.tdiary_config_file_path})", 1)
 end
 ...

core/tdiary.rb

cgi.rb

外部環境

外部環境
CGI

$DEFAULT_OUTPUT

$stdin ENV

何が困るって、
テストを非常に
書きづらい

まだtDiaryは
極力いじらない

features/steps/tdiary_driver.rb

✓index.rbのwrapper
✓tdiary.confを外部から指定
✓cgi.rbを標準入出力から隔離
‣ いずれenvtableも隔離する必要あり
✓ index.rbはloadする :-)

features/steps/tdiary_steps.rb
-*- coding: utf-8 -*-
Given "最低限のtdiary.conf" do
 ...
 @driver = TDiaryDriver.configure do
 data_path File.expand_path(
 "../fixtures/just_installed/tdiary.conf",
 File.dirname(__FILE__))
 end
end
...
Given /(?:クエリ|フォーム)パラメータは (.*)/ do |param|
 @driver.append_param(param)
end

When /(.*) に(?:アクセス|ポスト)した/ do |uri|
 @status, @header, @response = @driver.invoke(uri)
end
...

class TDiaryDriver
 ...
 def data_path(path)
 stub(TDiary::Config).tdiary_config_file_path { path }
 end
 ...
 def invoke(path)
 raw_result = StringIO.new
 begin
 stdin_spy = StringIO.new("")
 ... # 各ステップで設定された値を書き込む
 $stdin = stdin_spy
 ...
 $stdout = raw_result # 検証用に横取り

 tdiary_cgi_path = File.expand_path(path, tdiary_base_dir)

 load tdiary_cgi_path
 ensure
 ...
 # RSpceのexpectationを書き易いようにwrap
 @res = ResponseHelper.parse(raw_result.read)
 end
 ...
 [@res.status_code, @res.headers, @res.body]
 end
...
end

features/steps/tdiary_driver.rb

標準入出力を横取り

tDiaryを実行

class TDiaryDriver
 ...
 def data_path(path)
 stub(TDiary::Config).tdiary_config_file_path { path }
 end
 ...
 def invoke(path)
 raw_result = StringIO.new
 begin
 stdin_spy = StringIO.new("")
 ... # 各ステップで設定された値を書き込む
 $stdin = stdin_spy
 ...
 $stdout = raw_result # 検証用に横取り

 tdiary_cgi_path = File.expand_path(path, tdiary_base_dir)

 load tdiary_cgi_path
 ensure
 ...
 # RSpceのexpectationを書き易いようにwrap
 @res = ResponseHelper.parse(raw_result.read)
 end
 ...
 [@res.status_code, @res.headers, @res.body]
 end
...
end

features/steps/tdiary_driver.rb

@data_dirを差し替え
class TDiaryDriver
 ...
 def data_path(path)
 stub(TDiary::Config).tdiary_config_file_path { path }
 end
 ...
 def invoke(path)
 raw_result = StringIO.new
 begin
 stdin_spy = StringIO.new("")
 ... # 各ステップで設定された値を書き込む
 $stdin = stdin_spy
 ...
 $stdout = raw_result # 検証用に横取り

 tdiary_cgi_path = File.expand_path(path, tdiary_base_dir)

 load tdiary_cgi_path
 ensure
 ...
 # RSpceのexpectationを書き易いようにwrap
 @res = ResponseHelper.parse(raw_result.read)
 end
 ...
 [@res.status_code, @res.headers, @res.body]
 end
...
end

標準入出力を横取り

tDiaryを実行

TDiary::Config#tdiay_config_file_pathが呼ばれたら、常に pathの値
を返す(pathの値はTDiaryDriver#configureのブロックで指定している)

stub(TDiary::Config).tdiary_config_file_path { path }

RR:

スタブ：
事前に指定された値を返す、テスト用のオブジェクト

TDiary::Config.stub!(:tdiary_config_file_path).
 and_return { path }

RSpec:

Photo by thomasvignaud: http://www.flickr.com/photos/thomasvignaud/2160847847/

RR
double-Ruby

http://www.flickr.com/photos/thomasvignaud/2160847847/
http://www.flickr.com/photos/thomasvignaud/2160847847/

RR(double-ruby)
✓モック/スタブのライブラリ
✓シンプルな文法
✓“xUnit TEST Patterns”の
 語彙
‣ Test Doubles (テストの代役)
‣ Mock, Stub, Spy, Dummy, Fake

http://github.com/btakita/rr/

http://github.com/btakita/rr/
http://github.com/btakita/rr/

http://capsctrl.que.jp/kdmsnr/wiki/bliki/?TestDouble

http://capsctrl.que.jp/kdmsnr/wiki/bliki/?TestDouble
http://capsctrl.que.jp/kdmsnr/wiki/bliki/?TestDouble

http://xunitpatterns.com/Test%20Double.html

http://xunitpatterns.com/Test%20Double.html
http://xunitpatterns.com/Test%20Double.html

実演

学んだこと
✓cgi.rbもテストできた!
‣ テストと同じプロセスで走る
‣ カバレッジも取れる
‣ Rackにも載りそうな気がしてきた
✓Cucumberうめえwww
✓RRかわいいよRR

(3)

Rackに載せてみる
✓でも本当に載るのかなあ?
‣ Rackのことがよくわかってない
‣ いまのテストを壊さずにやれるのか?
✓“Scratch Refactoring”
‣ 学習を目的として、
‣ コードを捨てる前提で書き荒らす
‣ ブランチを切って潔く捨てる

CGI
index.cgi

tdiary.rb
cgi.rb

(Apache)

tDiary plugin

tdiary.rb
tDiary plugin

tdiary.ru
Mongrel
Thin

Webrick
CGI/FCGI

rackup tdiary
✓Rackと同じプロセスで
 tDiaryを起動すればいい?
‣ さっき作ったtdiary_driver.rbが
 使えそう
‣ stepsじゃなくてプロダクトコード?
✓tdiary_app.rbを用意する
‣ CGIはAPサーバとは違うみたい?

class TDiaryDriver
 ...
 def data_path(path)
 stub(TDiary::Config).tdiary_config_file_path { path }
 end
 ...
 def invoke(path)
 raw_result = StringIO.new
 begin
 stdin_spy = StringIO.new("")
 ... # 各ステップで設定された値を書き込む
 $stdin = stdin_spy
 ...
 $stdout = raw_result # 検証用に横取り
 tdiary_cgi_path = File.expand_path(path, tdiary_base_dir)

 load tdiary_cgi_path
 ensure
 ...
 # RSpceのexpectationを書き易いようにwrap
 @res = ResponseHelper.parse(raw_result.read)
 end
 ...
 [@res.status_code, @res.headers, @res.body]
 end
...
end

features/steps/tdiary_driver.rb

tdiary.rb
tDiary plugin

tdiary.ru
Mongrel
Thin

Webrick

tdiary_app.rb

CGI/FCGI

rack_index.ru

tdiary.rb
tDiary plugin

tdiary_app.rb

module Rack
 class TDiaryApp
 class << self
 def index
 new(TDiaryDriver.index)
 end
 ...
 end
 ...
 def call(env)
 # req = Request.new(env) まだ使いみちがない
 tdiary_conf = ::File.expand_path(
 "../../tdiary.conf", ::File.dirname(__FILE__))
 driver = @driver.configure {
 data_path tdiary_conf
 }
 driver.invoke
 end
 end
end

misc/rack/tdiary_app.rb

...
use Rack::ShowExceptions
use Rack::CommonLogger
use Rack::Lint

use Rack::Reloader

use Rack::Static, :urls => ["/theme"], :root => parent_dir

map "/" do
 run Rack::TDiaryApp.index
end

map "/index.rb" do
 run Rack::TDiaryApp.index
end

map "/update.rb" do
 run Rack::TDiaryApp.update
end

script/tdiary.ru

...
module Rack
 app = ShowExceptions.new(
 CommonLogger.new(
 Lint.new(
 TDiaryApp.index)))
 Handler::CGI.run app
end

script/rack_index.rb

tdiary.rb
tDiary plugin

tdiary.ru
Mongrel
Thin

Webrick

tdiary_app.rb

CGI/
FCGI

rack_index.ru

CGI/
FCGI

index.cgi

cgi.rb

学んだこと
✓tdiary_driver.rb 重要
‣ Rackでも同一プロセス実行したい
‣ プロダクションコードにする
‣ index.rbをloadするのを止めたい
✓tdiary.confの切り替え
‣ プロダクションコード内で、値の切り
 替えに スタブが必要なのはまずい設計

次なるステップ
✓“知見”をマージ
‣ コードは捨てる
✓tdiary_driver.rbを昇格
‣ tdiary.confを差し替えられる設計
‣ loadする内容を減らす(責務の整理)
‣ request/responseの導入
‣ @cgi はまだ温存(敵は根深い)

今日は残念なが
ら時間切れ……

Let’s face it, working in
legacy code is surgery,

and doctors never operate
alone.

立ち向かおう。レガシーコードで作業するこ

とは手術だが、医師は独りで手術しない。

ーー Michael Feathers,“Workin Effectively with Legacy Code”

続きはgithubで
http://github.com/kakutani/testable_tdiary/

http://github.com/kakutani/testable_tdiary/
http://github.com/kakutani/testable_tdiary/

今日のまとめ
✓tDiaryはオレ認定Ruby遺産
✓tDiaryはレガシーコード
✓t is for testing :-)
✓Rubyはテスティングの主戦場
✓僕たちの暮らしはまだ始まった
ばかりなわけで……

ご清聴
ありがとう
ございました

