

02 | 把错误关在笼子里的五道关卡

2019-01-07 范学雷

讲述:黄洲君 时长12:37 大小17.35M

上一讲中,我们一起讨论了什么是优秀的代码。简而言之,优秀的代码是经济、规范、安全的代码。在平时的工作中,我们要朝着这个方向努力,时常站在团队、流程、个人能力的角度去思考优秀代码。

作为一名软件工程师,我们都想写出优秀的代码。可是,怎么才能编写出经济、规范、安全的代码呢?这是个大话题,相信你之前也有过思考。

无心的过失

开始之前,我先给你讲个曾经发生过的真实案例。2014年2月,苹果公司的 iOS和OSX操作系统爆出严重的安全漏洞,聪明的黑客们可以利用这一漏洞,伪装成可信网站或者服务,来拦截用户数据。而造成这一漏洞的原因,也让业界专家大跌眼镜。

下面我用 C 语言的伪代码来给你简单描述下当时的漏洞情况。

```
if ((error = doSomething()) != 0)
goto fail;
goto fail;
if ((error= doMore()) != 0)
goto fail;
fail:
return error;
```

其实这段代码非常简单,它有两个判断语句,如果判断条件成立,那就执行"goto fail"语句,如果不成立,那就跳过判断语句继续执行。上面的"goto fail"语句,它的意思是略过它之后的所有语句,直接跳转到标有"fail"语句的地方,也就是第6行。

我们来分析下,第一个判断条件(第一行和第二行),如果 error 不等于零,那就跳转到 fail 语句,这逻辑上没什么问题。而第三行,没有任何附加条件,就能直接跳转到 fail 语句,也就是说,它下面的代码永远也无法执行,这里是不是有问题?是的,漏洞就是出在这里。

这一行多余的代码就是导致苹果操作系统那个安全漏洞的罪魁祸首。2014 年 2 月 21 日 , 苹果发布了相关的安全补丁 , 你随便一搜 "GoTo Fail 漏洞" 就能找到相关的细节 , 我这里不整述了。

我们每天仰慕的苹果操作系统出现这样"低级"的错误,你是不是有点惊讶?这么一个"简单"的错误,引发了一个非常严重的安全漏洞,是不是也有点出乎意料?上面的错误,简单看,就是复制的时候多复制了一行,或者因为时间关系,或者因为粗心大意,苹果的工程师硬是没检查出来。这在我们平时的工作中,也经常出现。

这个具有重大杀伤力的 bug 是如此的"幼稚",如此的"好玩",如此的"萌萌哒",以至于到现在,人们还可以买到印有"GoTo Fail"的 T 恤衫,更别提业界对于这个问题的兴趣了。有很多文章,专门研究这一个"低级"安全漏洞;甚至有人探讨这个"低级"错误对于计算机软件教育的积极影响。

所有的危机都不应该被浪费,这一次也不例外。这些年,我也一直在思考**为什么我们会犯如此"低级"的错误**?即使是在苹果这样的大公司。反过来再想,我们应该如何尽可能避免类似的错误呢?

人人都会犯错误

没有人是完美的,人人都会犯错误。这应该是一个共识。这里面既有技术层面的因素,也有人类的行为模式的因素,也有现实环境的影响。我们在此不讨论人类进化和心智模式这样的严肃研究成果。但是,有两三个有意思的话题,我想和你聊聊。

第一个比较普遍的观点是好的程序员不会写坏的代码,要不然,就是他还不足够优秀。我尊重这个观点背后代表的美好愿望,但是这个观点本身我很难认同。它一定程度上忽视了人类犯错误的复杂性,和影响因素的多样性。

我认为,即使一个非常优秀的程序员,他主观上非常认真,能力又非常强,但他也会犯非常"低级"、"幼稚"的错误。所以,你不能因为苹果那个程序员,犯了那个非常低级的错误,就一棒子把他"打死",认为他不是一个好的程序员。

第二个更加普遍的观点是同样的错误不能犯第二次。作为一名程序员,我同样尊重这个观点背后代表的美好期望。但是,我想给这个观点加一点点限制。这个观点应该是我们对自身的期望和要求;对于他人,我们可以更宽容;**对于一个团队,我们首先要思考如何提供一种机制,以减少此类错误的发生**。如果强制要求他人错不过三,现实中,我们虽然发泄了怨气,但是往往错失了工作机制提升的机会。

第三个深入人心的观点是一个人犯了错误并不可怕,怕的是不承认错误。同样的,我理解这个观点背后代表的美好诉求。这是一个深入人心的观点,具有深厚的群众基础,我万万不敢造次。在软件工程领域,我想,在犯错这件事情上,我们还是要再多一点对自己的谅解,以及对他人的宽容。错误并不可怕,你不必为此深深自责,更不应该责备他人。要不然,一旦陷入自责和指责的漩涡,很多有建设意义的事情,我们可能没有意识去做;或者即使意识到了,也没法做,做不好。

我这么说,你是不是开始有疑惑了:人人都会犯错误,还重复犯,还不能批评,这怎么能编写出优秀的代码呢?换句话说就是,我们怎么样才会少犯错误呢?

把错误关在笼子里

人人都会犯错误,苹果的工程师也不例外。所以, "GoTo Fail"的"幼稚"漏洞,实在是在情理之中。可是,这样的漏洞是如何逃脱重重"监管",出现在最终的发布产品中,这多多少少让我有点出乎意料。

我们先来看看,这个错误是经过了怎样的"工序",穿越了多少障碍,需要多少运气,最终才能被"发布"出来。

我把这样的工序总结为"五道关卡"。

第一道关:程序员

提高程序员的修养,是一个永不过时的课题。从别人的失败和自己的失败中学习、积累、 提高,是一个程序员成长的必修课。我知道,这是你和我一直都在努力做的事情。

第三行的"GoTo Fail",实在算得上"漏网之鱼",才可以逃过哪怕最平凡的程序员的眼睛,堂而皇之地占据了宝贵的一行代码,并且狠狠地玩耍了一把。

现在我们可以再回过来看看那段错误代码,如果是你写,你会怎么写呢?从你的角度来看,又有哪些细节可以帮助你避免类似的错误呢?这两个问题,你可以先停下来1分钟,想一想。

在我看来,上面那段代码,起码有两个地方可以优化。如果那位程序员能够按照规范的方式写代码,那 "GoTo Fail"的漏洞应该是很容易被发现。我们在遇到问题的时候,也应该尽量朝着规范以及可持续改进的角度去思考错误背后的原因,而非一味地自责。

首先,<mark>他应该正确使用缩进</mark>。你现在可以再看下我优化后的代码,是不是第三行的代码特别刺眼,是不是更容易被"逮住"?

自复制代码

```
if ((error = doSomething()) != 0)
goto fail;
goto fail;
if ((error= doMore()) != 0)
goto fail;
fail:
return error;
```

其次, 他应该使用大括号。使用大括号后,这个问题是不是就自动消失了?虽然,多余的这一行依然是多余的,但已经是没有多大危害的一行代码了。

```
if ((error = doSomething()) != 0) {
 goto fail;
 goto fail;
}

if ((error= doMore()) != 0) {
 goto fail;
}

fail:
 return error;
```

从上面这个例子里,不知道你有没有体会到,好的代码风格带来的好处呢?工作中,像苹果公司的那位程序员一样的错误,你应该没少遇到吧?那现在,你是不是可以思考如何从 代码风格的角度来避免类似的错误呢?

魔鬼藏于细节。很多时候,**优秀的代码源于我们对细节的热情和执着**。可能,你遇到的或者想到的问题,不是每一个都有完美的答案或者解决办法。但是,**如果你能够找到哪怕仅仅是一个小问题的一个小小的改进办法,都有可能会给你的代码质量带来巨大的提升和改变**。

当然,你可能还会说,我代码风格不错,但是那个问题就是没看到,这也是极有可能的事情。是这样,所以也就有了第二道工序:编译器。

第二道关:编译器

编译器在代码质量方面,作为机器,恪尽职守,它可以帮助我们清除很多错误。还是以上面的漏洞代码为例子, 这一次其实编译器的防守并没有做好,因为它毫无察觉地漏过了多余的"GoTo Fail"。

在 Java 语言里,对于无法访问的代码(第三行后的代码), Java 编译器就会及时报告错误。而在 2014 年 2 月的 GCC 编译器里,并没有提供这样的功能。

至今,GCC 社区对于无法访问代码的检查,还没有统一的意见。然而,GCC 社区并没有完全浪费这个"GoTo Fail"的问题。为解决类似问题,从 GCC 6 开始,GCC 社区为正确使用缩进提供了一个警告选项(-Wmisleading-indentation)。如果代码缩进格式没有正确使用,GCC 就会提供编译时警告。现在,如果我们启用并且注意到了 GCC 编译器的警告,犯类似错误的机会应该会大幅度地降低了。

在这里,我要提醒你的是,对于编译器的警告,我们一定要非常警觉。能消除掉所有的警告,你就应该消除掉所有的警告。就算实在没有办法消除掉编译警告,那你也一定要搞清楚警告产生的原因,并确认编译警告不会产生任何后续问题。

第三道关:回归测试 (Regression Testing)

一般地,软件测试会尽可能地覆盖**关键逻辑和负面清单**,以确保关键功能能够正确执行,关键错误能够有效处理。一般情况下,无论是开发人员,还是测试人员,都要写很多测试代码,来测试软件是否达到预期的要求。

另外,这些测试代码还有一个关键用途就是做回归测试。如果有代码变更,我们可以用回归测试来检查这样的代码变更有没有使代码变得更坏。

上述的 "GoTo Fail" 这样的代码变更,涉及到一个非常重要的负面检查点。遗憾的是,该检查点并没有包含在回归测试中;或者,在这个变更交付工程中,回归测试并没有被执行。

软件测试没有办法覆盖所有的使用场景。但是,我们千万要覆盖关键逻辑和负面清单。一个没有良好回归测试的软件,很难保证代码变更的质量;也会使得代码变更充满不确定性,从而大幅地提高代码维护的成本。

第四道关:代码评审 (Code Review)

代码评审是一个有效的在软件研发过程中抵御人类缺陷的制度。通过更多的眼睛检查软件 代码,被忽视的错误更容易被逮住,更好的设计和实现更容易浮现出来。

那代码评审是怎么实现的呢?一般情况下,代码评审是通过阅读代码变更进行的。而代码变更一般通过某种形式的工具呈现出来。比如 OpenJDK 采用的Webrev 。你可以访问我的一个代码评审使用的代码变更页面,感受下这种呈现方式。

回到上面那个"GoTo Fail"的代码变更,看起来什么样子呢?下面是其中的一个代码变更版本示例:

■复制代码

```
if ((err = SSLHashSHA1.update(&hashCtx, &signedParams)) != 0)
```

```
3 + goto fail;
4 if ((err = SSLHashSHA1.final(&hashCtx, &hashOut)) != 0)
5 goto fail;
```

添加的这行代码,还是相当刺眼的。多一些眼睛盯着这些代码,多一些形式展现这些变更,就会大幅度地降低问题藏匿的几率。

上述的"GoTo Fail"这样的代码变更,怎么就逃过代码评审者的眼睛呢?我想说的是,评审者也是人,我们不能期望评审者能发现所有的问题。

第五道关:代码分析 (Code Analysis)

静态代码分析(Static Code Analysis)是通过对源代码的检查来发现潜在问题的一种软件质量保障方式。有很多静态代码分析工具可以帮助你检查代码缺陷,比如说商业软件Coverity,以及开源软件FindBugs。你可以试试看,有哪些工具可以检测到这个"GoTo Fail"问题。

代码覆盖率(Code Coverage)是一个反映测试覆盖程度的指标。它不仅仅量化测试的指标,也是一个检测代码缺陷的好工具。如果你的代码覆盖率测试实现了行覆盖(Line Coverage),这个"GoTo Fail"问题也很难闯过这一关。

很显然,苹果的这一关也没有拦截住"GoTo Fail"。这样, "GoTo Fail"就像千里走单骑的关云长,闯过了五关(有些软件开发流程,也许会设置更多的关卡)。

代码制造的流水线

我们分析了这重重关卡,我特别想传递的一个想法就是,编写优秀的代码,不能仅仅依靠一个人的战斗。代码的优秀级别,依赖于每个关卡的优秀级别。高质量的代码,依赖于高质量的流水线。每道关卡都应该给程序员提供积极的反馈。这些反馈,在保障代码质量的同时,也能帮助程序员快速学习和成长。

可是,即使我们设置了重重关卡,"GoTo Fail"依然"过关斩将",一行代码一路恣意玩耍。这里面有关卡虚设的因素,也有我们粗心大意的因素。我们怎么样才能打造更好的关卡,或者设置更好的笼子?尤其是,**身为程序员,如何守好第一关?**

欢迎你在留言区说说自己的思考。下一讲,我们再接着聊这个话题。

一起来动手

下面的这段代码,有很多疏漏的地方。你看看自己读代码能发现多少问题?上面我们讨论的流程能够发现多少问题。不妨把讨论区看作代码评审区,看看在讨论区都有什么不同的发现。

■复制代码

```
package com.example;
 3 import java.util.Collections;
 4 import java.util.List;
 5 import javax.net.ssl.SNIServerName;
 7 class ServerNameSpec {
 final List serverNames;
 8
9
 ServerNameSpec(List serverNames) {
10
 this.serverNames = Collections.unmodifiableList(serverNames);
11
 }
12
13
 public void addServerName(SNIServerName serverName) {
14
 serverNames.add(serverName);
15
16
17
 public String toString() {
18
 if (serverNames == null || serverNames.isEmpty())
19
 return "<no server name indicator specified>";
20
21
 StringBuilder builder = new StringBuilder(512);
 for (SNIServerName sn : serverNames) {
 builder.append(sn.toString());
24
 builder.append("\n");
 }
26
27
 return builder.toString();
29
 }
30 }
```


你也可以把这篇文章分享给你的朋友或者同事,一起来讨论一下这道小小的练习题。

你写的每一行代码都是你的名片

范学雷

Oracle 首席软件工程师 Java SE 安全组成员 OpenJDK 评审成员

新版升级:点击「♀️请朋友读」,10位好友免费读,邀请订阅更有现金奖励。

© 版权归极客邦科技所有,未经许可不得转载

上一篇 01 | 从条件运算符说起, 反思什么是好代码

下一篇 Q&A加餐 | 关于代码质量, 你关心的那些事儿

精选留言 (43)

心 7

范学雷 置顶 2019-01-18

有一个问题我搞错了,部分留言的回复我已经不能修改了。请见谅!

一个类,如果写了构造方法,不论有没有构造参数,就没有缺省的构造方法了(无参的构造 方法)。所以,我们的例子中,只要写了有参的构造方法,并且serverNames没有初始化 为空, final的serverNames就不会是空值了。

展开٧

L 12

1. 第7行: ServerNameSpec建议增加访问修饰符: public

2. 第11行:返回的是 UnmodifiableList 类型的List,但是在15行中使用了add方法,会抛:UnsupportedOperationException异常;

3. 第20行: 没有缩进; 也没有使用大扩号来包裹代码块。

4. 第23行:serverNames没有使用泛型,所以直接使用SNIServerName会编译不过。 展开~

作者回复: 找到了好几个问题, 很赞!

> 1. 第7行: ServerNameSpec建议增加访问修饰符: public 要是公开类,需要加public;包内部的类,可以使用缺省的修饰符。

> 2. 第11行:返回的是 UnmodifiableList 类型的List,但是在15行中使用了add方法,会抛:

▲ , 是的。如果肉眼看不到 , 这是一个测试可以测出的错误。

> 3. 第20行: 没有缩进; 也没有使用大扩号来包裹代码块。

是的,需要使用大扩号和缩进,两个都要用。

UnsupportedOperationException异常;

> 4. 第23行:serverNames没有使用泛型,所以直接使用SNIServerName会编译不过。 是的,这是一个编译器可以发现的错误。

王智 2019-01-07

L 4

- 1. class使用public修饰比较好,一个类有一个主类
- 2. final变量应该初始化
- 3. Collections.unmodifiableList()生成的List无法修改
- 4. if条件尽量使用括号,下面的return应该缩进
- 5. List没有指定泛型,遍历就不是SNIServerName 类型,应该是Object...

展开~

作者回复: (修改后的回复,我遗漏了已经没有缺省构造函数的问题,谢谢@kenes孙) > 1. class使用public修饰比较好,一个类有一个主类 嗯,要是公开类,需要使用public修饰符。要是包内部类,缺省的也可以,只能在包内使用。

> 2. final变量应该初始化

final变量在构造函数里初始化也可以。

> 3. Collections.unmodifiableList()生成的List无法修改对的,这是一个绕弯的问题,你找到了 ▶!

> 4. if条件尽量使用括号,下面的return应该缩进 是的,括号和缩进都要有!

> 5. List没有指定泛型,遍历就不是SNIServerName 类型,应该是Object

对的,我们再声明时,就应该把泛型类型这个问题处理好。

> 6 builder.append追加两次可以改成一次,节省运算非常好的观点!

> 以上就是我的见解,可能不正确,还请谅解

留言区就是大家畅所欲言的、开放的地方。"人人都会犯错误"那一小节,我就是想让大家彻底放下犯错误的任何包袱。想说什么就说什么,□放开点。

评论区高手如云,学到了好多。我想请教下老师,以Spec结尾命名这个类,是有什么说法吗,看到jdk源码也有好多这样的包名和类名,是特定的,指定的意思吗?

作者回复: Spec一般是Specification的缩写,表示这个类表示某种实际的规范,包含特定的参数。比如RSAPublicKeySpec,表示一个RSA公开密钥是有那几个参数组成的。

ြ 2

15行和24行可能引发空指针异常

作者回复: 为什么会引起空指针异常? 能多解释下吗?

落叶飞逝的... 2019-01-14

L

关于课后思考题,除了其他同学的回答的,<mark>我再加一个,就是这段代码没注释。</mark>目前可能这段代码比较短,通过代码阅读可以知晓这段代码做什么功能。但如果实际项目的一大段代码没注释,那真的很痛苦!!!

展开٧

作者回复: 赞!这真的是一个很大的问题!

ko 20

kenes孙 2019-01-13

凸1

已经有了有参的构造函数,就没有了默认的无参构造函数,所以根本new不了,自然就没 有空构造函数调用add的问题了吧……

作者回复: 你是对的,这一点我遗漏了。谢谢!

我要回头改改给其他人的留言,免得误导了大家。

夏落若

凸1

2019-01-09

自己看出的问题加上看留言别人发现的问题,总结一下所有问题如下:

第7行, class使用public修饰

第8行, final变量应该初始化,且不能在构造函数中修改serverNames的引用空构造函数,调用add会报错

第11行, Collections.unmodifiableList()生成的List无法修改...

展开٧

作者回复: (修改后的回复,我遗漏了已经没有缺省构造函数的问题,谢谢@kenes孙) 总结的好! > 第7行, class使用public修饰嗯, 如果是包内部的类, 使用缺省的访问权限也可以。

> 第8行 , final变量应该初始化 , 且不能在构造函数中修改serverNames的引用 final变量 , 在构造函数中初始化就行。

> 空构造函数,调用add会报错

空构造函数没有声明,使用了带参的构造函数,缺省的空构造函数就没有了。

> 第11行, Collections.unmodifiableList()生成的List无法修改这个真不是,在构造函数中,可以初始化final变量。不过,也依赖于你最后怎么改的这个代码。你要是第8行初始化了,这里就不能再次初始化了。

> 第15行, List没有指定泛型,遍历就不是SNIServerName 类型,应该是Object 嗯,我们应该在第8行声明时,就把类型这个问题解决掉。

> 第19行, if条件尽量使用括号,下面的return应该缩进 是的,缩进和括号,都要有!

> 第23行, for循环可能会空引用。循环之前需要判断serverNamers是否是null对的, 需要检查空值。

> 第24, 25行, builder.append追加两次可以改成一次,节省运算嗯,可以写成一行; 写两行也没什么毛病。

你看你看,你上面的找问题,其实就是代码评审最关键的部分。人人都可以做,人人都可以找出问题。鉴于人人都会犯错误,也不要求每个问题都找对,所有的问题都找到<mark>。看代码的眼睛越</mark>多,代码的错误隐藏的机会就越小。

如果我们这样看别人的代码,看自己的代码,不用多长时间,代码质量就会有显著的提升,编码越来越轻松。加油!

大於一 2019-01-08

心1

回归测试其实怎么测? 不懂

展开~

作者回复: 回归测试,简单的说,就是每做一个变更,把测试都跑一遍,免得变更引起我们意想不到的麻烦。

找找有没有这方面的专栏。如果没有,你在给我留言,我们看看怎么样介绍些这方面的内容。

1

- 1、成员变量 serverNames被final修饰,需要初始化,且不能在构造函数中修改 serverNames的引用
- 2、toString()方法中
 - 2.1 if语句需要 { }
 - 2.2 return语句没有缩进...

展开٧

作者回复: (修改后的回复,我遗漏了已经没有缺省构造函数的问题,谢谢@kenes孙) & amp;gt; 1、成员变量 serverNames被final修饰,需要初始化,且不能在构造函数中修改 serverNames的引用 final变量可以在构造函数里初始化。

& amp;gt; 2、to String()方法中 & amp;gt; 2.1 if语句需要 { } 对的,要坚持使用大括号!

& amp;gt; 2.2 return语句没有缩进 是的,缩进没做好,格式很难看。

& Ramp;gt; 2.3 for循环中的变量sn.toString()可能会出现NullPointerExeception 这个问题找的好!

祖时无法查看

Kai

心 1

2019-01-07

- 1) serverNames 应该申明为 private。
- 2) L19 应该使用大括号。L20应该注意缩进
- 3) builder 有可能会stack overflow
- 4) serverNames并没有申明List<String>,所以sn有可能不是String,也就没有toString()方法

展开~

作者回复:

> 1) serverNames 应该申明为 private。 嗯,如果是公开的类,应该申明为 private。

> 2) L19 应该使用大括号。L20应该注意缩进对的,就应该这样。大括号和缩进,一个都不能少。

> 3) builder 有可能会stack overflow 能多解释一点,为什么会发生stack overflow吗?

> 4) serverNames并没有申明List<String> , 所以sn有可能不是String , 也就没有toString()方法

Java的每个对象,都有一个toString()方法,继承自Object.toString()。不过,这一行的确有个问题,你再想想看。

玄源 玄源

仅供个人学习 请勿传播

构造方法返回的是不可修改的List, add的时候应该会报错

展开٧

作者回复: 大大的赞! 这是一个绕了个大弯的问题, 你看出来了 ≥!

chengang

2019-01-07

心1

除了@pyhhou提到命名规范也很重要, servernames和servername肉眼很难区分,512定义为常量是否更加合理

作者回复:

> servernames和servername肉眼很难区分

嗯,这个点很好!

> 512定义为常量是否更加合理

这也是一个很棒的观察点,是要考虑这个问题的。

1811876295...

2019-02-12

看了一下SNIServerName 的取值返回在0-255之间,否则会抛异常,512的容量肯定大了,需要设置在0-255之间。

这是我非常非常事欢的一点!这一个问题找的太好了!我们要去看不熟悉的类的规范,一定是看过才会找到这个问题。

• • •

展开~

作者回复: 抱歉, 我应该解释下这个背景。

SNIServerName一般用在TLS的连接中,用来指明所连接的服务器的域名。比如,我们使用https://www.example.com/,那么SNIServerName就应该设置成"www.example.com"。建立连接时,这个域名会被校验,已确保的确时连接到了"www.example.com",而不是一个冒牌的网站。

为了更多的灵活性,TLS的规范定义可以使用多个域名。实际上,一般情况下(比如HTTPS)一个连接仅使用一个域名。ServerNameSpec就是用来描述规范定义的,而SNIServerName就是

用来描述一个域名的。

由于一般情况下,只有一个域名,所以初始化内存够一个域名用的效率就会好一些。这个问题之 所以找的好,是因为,如果不去阅读相关的规范,是不会想到这一点的,这是非常专业的内容。

类似的初始化设置,如果初始化的容量和需要的容量一样大小、或者大一点点,都没有问题。但是,如果容量并不显而易见,需要计算,比如要遍历一个大的列表,我们就大致估计一个数值就好了,不要去遍历列表。如果也估计不出来,使用512算是一个常见的选择。

2019-01-28

看到老师的Code Review示例的时候,瞬间感觉高大上。高质量的代码,依赖于高质量的流水线,那么问题来了,如何建立中小企业的高质量的代码流水线呢?请老师指点迷津。

作者回复: 使用好开源工具, 小团队也可以做。这个话题, 我们找个时间, 专门聊一聊。

William

2019-01-28

针对 条件判断语句: go fail 这样的判断之后的代码块 , 需要写完整的 { } , 是蛮重要的.

展开٧

作者回复: 必须的, 好多规范强制要求使用括号。

菡萏若紫_...

2019-01-26

ம

凸

凸

我以前一直没有意识到单元测试的重要性,直到最近才感受到人真的不可能完全不犯错误,复制黏贴多一行少一行,拷贝过来的代码是否合用?改了一个逻辑是否会影响很多其他的地方,这些光靠人考虑实在是太难了。但是如果之前写好了单元测试用例只要跑一遍,那代码逻辑是否能正常执行就很清楚了。回归一遍所有的单测,其他地方是否受到影响基本上就能够直接看出来。省了不知多少事。但是首先得要留出一定的时间把单测写… 展开〉 是一点半点的。写一次测试,以后就每次都能帮我们看大门。

作者回复: 稍微大一点的软件, 稍微生命周期长一点的代码, 单元/回归测试对效率的提高, 真不

(