A hand is shown holding a single matchstick with a red band, positioned above a large, disorganized pile of matchsticks. The matchsticks in the pile have various colored bands: red, blue, yellow, and pink. The background is a plain, light-colored surface.

REFACTORING LEGACY CODE

@DocOnDev / @WeAreCTO2

CTO2
TALENT + TECHNOLOGY

CTO2

TALENT + TECHNOLOGY

DOC NORTON
CO-FOUNDER + CEO
DOC@WEARECTO2.COM

@DocOnDev / @WeAreCTO2

WHAT IS REFACTORING?

@DocOnDev / @WeAreCTO2

REFACTORING

Change the implementation without Changing the Behavior

- Improves nonfunctional attributes of the software
 - * Improved code readability
 - * Reduced complexity
 - * Improved source-code maintainability
 - * More expressive internal architecture or object model
 - * Improved extensibility
- May also resolve hidden, dormant, or undiscovered bugs

By continuously improving the design of code, we make it easier and easier to work with. This is in sharp contrast to what typically happens: little refactoring and a great deal of attention paid to expediently adding new features. If you get into the hygienic habit of refactoring continuously, you'll find that it is easier to extend and maintain code.

**– JOSHUA KERIEVSKY
REFACTORING TO PATTERNS**

WHAT IS LEGACY CODE?

@DocOnDev / @WeAreCTO2

LEGACY CODE

So many definitions...

- Difficult to change
- Difficult to understand
- Get late feedback when you do change it
- Not properly / sufficiently tested
- Would rather replace it than work with it
- Written in out-dated tools/technologies

LEGACY CODE

So many definitions...

- **Difficult to change**
- **Difficult to understand**
- **Get late feedback when you do change it**
- **Not properly / sufficiently tested**
- Would rather replace it than work with it
- Written in out-dated tools/technologies

LEGACY CODE

So many definitions...

- **Difficult to change**
 - **BECAUSE IT IS Difficult to understand**
- **Get late feedback when you do change it**
 - **BECAUSE IT IS Not properly / sufficiently tested**

TRIVIA GAME

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

@DocOnDev / @WeAreCTO2

TRIVIA GAME

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

Allow for games with 3, 4, 5, or 6 categories.

Pop, Science, Sports, Rock, History, Food

A wrong answer is a fine of 1 gold coin.

If player cannot pay fine, send them to penalty box.

JUST CODE

Allow for games with 3, 4, 5, or 6 categories.

Pop, Science, Sports, Rock, History, Food

A wrong answer is a fine of 1 gold coin.

If player cannot pay fine, send them to penalty box.

A digital timer display showing 45:00. The numbers are black with a white outline and a slight shadow, set against a white background with a thin blue border.

@WeAreCTO2 / @DocOnDev

15:00

CTO2
TALENT + TECHNOLOGY

HUDDLE TIME

CLEAN FIRST

Allow for games with 3, 4, 5, or 6 categories.

Pop, Science, Sports, Rock, History, Food

A wrong answer is a fine of 1 gold coin.

If player cannot pay fine, send them to penalty box.

45 : 00

REFACTORED WITH NO TESTS

@WeAreCTO2 / @DocOnDev

15:00

CTO2
TALENT + TECHNOLOGY

HUDDLE TIME

**You need
some tests yo!**

GOLDEN MASTER

@DocOnDev / @WeAreCTO2

CTO2
TALENT + TECHNOLOGY

GOLDEN MASTER

<http://texttest.sourceforge.net/>

<http://texttest.readthedocs.io/>

45 : 00

@DocOnDev / @WeAreCTO2

CTO2
TALENT + TECHNOLOGY

@WeAreCTO2 / @DocOnDev

15:00

CTO²
TALENT + TECHNOLOGY

HUDDLE TIME

@DocOnDev / @WeAreCTO2

15:00

CTO2
TALENT + TECHNOLOGY

BREAK

CODE PROFILING

CODE CHARACTERIZATION

TEST NAMES

Character_

Characterization, not verified - should pass.

Character_Invalid_

Reviewed and is NOT wanted - should pass.

CHARACTER TESTS

15:03

@DocOnDev / @WeAreCTO2

@WeAreCTO2 / @DocOnDev

15:00

CTO2
TALENT + TECHNOLOGY

HUDDLE TIME

MIKADO METHOD

WHY MIKADO?

- Incremental Approach
 - Lower Risk
 - Keeps Code Base Stable for Duration of Large Refactoring
- Change Map Improves Communication
- Goal Focused

Figure 1.3 A process chart describing the Mikado Method

Start
here

Start
here

Start
here

Main Goal

Come up with immediate solutions to the errors

Draw the solutions as new prerequisites

Revert your changes!

Select the next prerequisite to work with

@DocOnDev / @WeAreCTO2

15:00

CTO2
TALENT + TECHNOLOGY

BREAK

MIKADO METHOD

Allow for games with 3, 4, 5, or 6 categories.

Pop, Science, Sports, Rock, History, Food

A wrong answer is a fine of 1 gold coin.
If player cannot pay fine, send them to penalty box.

45:00

@WeAreCTO2 / @DocOnDev

15:00

CTO2
TALENT + TECHNOLOGY

HUDDLE TIME

MIKADO METHOD

Allow for games with 3, 4, 5, or 6 categories.

Pop, Science, Sports, Rock, History, Food

A wrong answer is a fine of 1 gold coin.
If player cannot pay fine, send them to penalty box.

45:00

@WeAreCTO2 / @DocOnDev

15:00

CTO2
TALENT + TECHNOLOGY

HUDDLE TIME

THANK YOU!!!

**REFACTORING
LEGACY CODE**

@DocOnDev / @WeAreCTO2

CTO2
TALENT + TECHNOLOGY

- Trivia Game - <https://github.com/DocOnDev/trivia>
- Golden Master - <https://hashrocket.com/blog/posts/gold-master-testing>
- Approval Testing (Golden Master) - <https://www.infoq.com/news/2017/02/approval-testing-texttest>
- Code Profiling - <http://docondev.com/blog/2015/09/code-profiling>
- Characterization Testing - <https://michaelfeathers.silvrback.com/characterization-testing>