Programozási nyelvek II. JAVA

10. gyakorlat

2017. november 20-24.

Szoftver minőségbiztosítás (ismétlés)

Adott: Specifikáció (követelmények halmaza)

Cél: A követelményeket teljesítő ("helyes") program

Megközelítések:

Tesztelés: Futtatás során ellenőrizzük a követelmények teljesülését (kézi, automatikus)

Formális verifikáció: A helyesség (automatikus) levezetése a (formális) specifikációból. Szimbolikus végrehajtás és model-ellenőrzés is ide sorolható.

Program szintézis: Helyes program levezetése a specifikációból

És még mások ...

Milyen a jó teszt? (ismétlés)

FIRST

- Fast (gyors)
- Isolated (egymástól és külvilágtól elkülönölt, egy sikertelen tesztnek pontosan egy oka lehet)
- Repeatable (megismételhető, nincsenek mellékhatások és nem-determinisztikus futás)
- Self-verifying (önellenőrző, minden teszt elbukhat, minden bukásnak pontosan egy oka lehet)
- Timely (megfelelő időben rendelkezésre álló)

Mekkora egységet tesztelünk? (ismétlés)

Egységteszt: A rendszer legkisebb önállóan működő egységeit teszteli (osztály, metódus).

Célok:

- Követelmények teljesülésének ellenőrzése kimeneten
- Funkcionalitás (vagy annak hiányának) dokumentálása
- Kód változtatásakor hibák detektálása (ld. Test driven development, Continous integration)

Elvárások:

- 1:n kapcsolat: Egy teszt pontosan 1 egységet tesztel, de 1 egységre több teszt is juthat.
- Az egységek egymástól, környezettől, felhasználótól függetlenek (nincs mellékhatás)
- Minőségmutató: lefedettség (tesztelt publikus metódusok száma)

Feketedoboz-tesztelés (ismétlés)

- A funkcionalitást teszteljük, az implementáció ismerete nélkül
- Kimerítő tesztelés: összes lehetséges input összehasonlítása a megfelelő outputokkal
- Időigény:
 - Legyenek $p_1, p_2, ..., p_n$ paraméterek típusai rendre $P_1, P_2, ..., P_n$.
 - Ekkor a kimerítő tesztelés időigénye:
 T = |P₁| · |P₂| · ... · |P_n|, tehát min_i |P_i|ⁿ ≤ T ≤ max_i |P_i|ⁿ.
 (Polinomiális a típus értékhalmazának méretében, exponenciális a paraméterek számában.)
- Heurisztikák: ekvivalenciaosztályok, határértékek

Fehérdoboz-tesztelés

- Az implementációt teszteljük a kód ismeretében.
- Teljes lefedettség: Az összes végrehajtási utat teszteljük
- Időigény:
 - Beágyazott elágazások
 - Legrosszabb esetben h magas teljes bináris fával modellezhetőek.
 - Nem-levél csúcsok (elágazási pontok) száma: O(2^h).
 - Levelek (végrehajtási utak) száma: O(2^h).
 - Ciklusok esetében általában eldönthetetlen probléma.
 - Precízebben Id. még: ciklomatikus komplexitás
- Heurisztika: Részletes lefedettség

Teszt-lefedettségi mutatók¹

- Metódusok lefedettsége (tesztelve van-e elég metódus)
- Utasítások lefedettsége (tesztelve van-e elég utasítás)
- Elágazások lefedettsége (tesztelve van-e elég döntési pont mindkét ága?)
- Feltételek lefedettsége (tesztelve van-e elég feltétel a logikai kifejezésekben?)
- Ciklusok lefedettsége (tesztelve van-e elég ciklus 0, 1, k fordulóra?)

¹Glenford J. Myers (2004). The Art of Software Testing, 2nd edition. Wiley. ISBN 0-471-46912-2.

A tesztek szerkezete (ismétlés)

Előkészítés-Kivitelés-Ellenőrzés (Arrange-Act-Assert, AAA)

```
@Test
public void testStringIsReversed() {
 // arrange //
 String input="Hello world";

 // act //
 String result = MyLib.reverse(input);

 // assert //
 assertEquals("dlrow olleH", result);
}
```

Feladat (A market.Fruit osztály)

- Töltsd le a Fruit.java fájlt! Az osztály egy eladható gyümölcsöt reprezentál.
- Teszteld fehérdoboz-teszteléssel a Fruit osztályt!
- Törekedj a következő metrikák maximalizálására:
 - Metódusok lefedettsége
 - Elágazások lefedettsége (döntési pontok mindkét ága)
 - Feltételek lefedettsége (részfeltételek a logikai kifejezésekben)
 - Ciklusok lefedettsége (ciklusok, 0, 1, 2 fordulóra)

Feladat (A market.Fruit osztály)

- Az osztálynak két rejtett adattagja van:
 - egy szöveges típusú name, amely a gyümölcs nevét tárolja
 - és egy egész szám típusú price, ami a gyümölcs árát tárolja.
- Az osztálynak legyen egy rejtett konstruktora, amely paraméterben megkapja a nevet és az árat, és beállítja a megfelelő adattagokat.

Feladat (A market . Fruit osztály)

Legyen egy statikus make metódus, amely szintén egy nevet és egy árat kap.

- A metódusnak ellenőriznie kell a paramétereket, és amennyiben azok megfelelőek, akkor hozza létre, és adja vissza a paramétereknek megfelelő Fruit objektumot.
- Ha a paraméterek nem jók, akkor a metódus null-t adjon vissza.
 - A nevet tartalmazó paraméter akkor megfelelő, ha csak betűt tartalmaz és legalább 2 karakter hosszú.
 - Az árat tartalmazó paraméter pedig akkor helyes, ha pozitív, de legfeljebb 5000, továbbá és 0-ra vagy 5-re végződik.

Feladat (A market.Fruit osztály)

A make metódust terheljük túl egy másik metódussal, mely szövegek egy listáját várja paraméterül, és Fruit objektumok listájával tér vissza. Az érvényes szövegobjektumok mindegyike 2 db, vesszővel elválasztott mezőt tartalmaz: a gyümölcs nevét, és az árát. Például:

korte, 130

Ha a metódus ilyen sort olvas be a listából, a make metódus másik túlterhelt példánya segítségével létrehozza a gyümölcs objektumokat, majd egy listában visszaadja azokat.

Amennyiben a sor érvénytelen, az utóbbi metódus null referenciát ad vissza.

A Fruit.make (List<String> lines) metódus kódja

```
public static List<Fruit> make(List<String> lines) {
 ArrayList<Fruit> fruits = new ArrayList<>();
 for (String line : lines) {
 String[] parts = line.split(",");
 if (parts.length == 2) {
 Fruit f = make(parts[0], parts[1]);
 if (f != null) {
 fruits.add(f);
 return fruits;
```

A Fruit.make (List<String> lines) metódus vezérlésfolyam-gráfja

- Töltsd le a Book.java fájlt! Az osztály egy árverési tételt (könyv) reprezentál.
- Teszteld fehérdoboz-teszteléssel a Book osztályt!
- Törekedj a következő metrikák maximalizálására:
 - Metódusok lefedettsége
 - Elágazások lefedettsége (döntési pontok mindkét ága)
 - Feltételek lefedettsége (részfeltételek a logikai kifejezésekben)
 - Ciklusok lefedettsége (ciklusok, 0, 1, 2 fordulóra)

Az osztály rendelkezik egy beágyazott felsoroló osztállyal (auction.Book.Genre), mely a lehetséges műfajokat tartalmazza, (azonos írásmóddal): FANTASY, SATIRE, SCIFI, PHILOSOPHY, EDUCATIONAL.

Az osztálynak öt rejtett adattagja van:

- egy szöveg típusú író,
- egy szöveg típusú cím,
- egy egész típusú leütési ár(angolul hammer price),
- egy szintén egész típusó azonosító,
- illetve egy Genre típusú, a műfajt tároló példányváltozó.

Az osztálynak legyen egy rejtett konstruktora, amely paraméterként megkapja az alkotó nevét, a könyv címét, a kikiáltási árat, valamint a műfajt (Genre típusú), és beállítja a megfelelő adattagokat (a leütési ár legyen a kikiáltási ár). Az azonosító legyen mindig a legutolsóként használt azonosítónál egyel nagyob egész, 0-tól indulva.

Definiáljunk egy osztályszintű make nevű metódust is.

- A make metódus szintén az alkotó nevét, a könyv címét és a kikiáltási árát kapja meg paraméterként, valamint szöveges paraméterként a műfaj nevét.
- A metódus először ellenőrzi, hogy a paraméterek megfelelőek. Amennyiben igen, akkor létrehozza és visszaadja a paramétereknek megfelelő Book típusú objektumot. Ha a paraméterek nem megfelelőek, akkor a metódus null-t adjon vissza.
 - Az író neve és a könyv címe akkor megfelelő, ha nem egy null referencia, legalább 2 hosszú, betűkből, számokból és szóközökből áll.
 - A kikiáltási ár akkor megfelelő, ha pozitív szám.
 - A műfaj akkor megfelelő, ha konvertálható egy megfelelő enum értékké.

A make metódust terheljük túl egy másik metódussal, mely szövegek egy listáját várja paraméterül, és Book objektumok listájával tér vissza. Az érvényes szövegobjektumok mindegyike 4 db, pontosvesszővel elválasztott mezőt tartalmaz: az alkotó nevét, a könyv címét, a kikiáltási árat, valamint a műfajt. Például:

Giles Andreae; GIRAFFES CAN'T DANCE; PHILOSOPHY; 50000

Ha a metódus ilyen sort olvas be a listából, a make metódus másik túlterhelt példánya segítségével létrehozza a könyv objektumokat, majd egy listában visszaadja azokat. Amennyiben a sor érvénytelen, az utóbbi metódus null referenciát ad vissza.

A Book.make(List<String> lines) metódus kódja

```
public static List<Book> make(List<String> lines) {
  ArrayList<Book> books = new ArrayList<>();
  for (String line : lines) {
 String[] parts = line.split(";");
 if (parts.length == 4) {
 Book b = make(parts[0], parts[1], parts[2], parts
 [31);
 if (b != null) {
 books.add(b);
  return books;
```

A Book.make (List<String> lines) metódus vezérlésfolyam-gráfja

Feladat (A GTNGame osztály)

Töltsd le a GTNGame osztályt, mely a jól ismert ("Guess the number") számkitalálos játékot valósítja meg.

- A főprogram parancssori argumentumként egy pozitív maxNum számot vár a felhasználótól, ami a megoldás felső korlátját jelenti majd.
- Amennyiben a felhasználó megfelelő számú argumentumot ad meg, vagy nem egy pozitív számot ad, a program írjon ki üzenetet.

Feladat (A GTNGame osztály)

Ezután a program "gondoljon" egy számra 1 és maxNum között (használható a java.util.Random osztály nextInt metódusa). Ezt követően ciklusban kérjen be számokat a felhasználótól.

- Amennyiben a felhasználó eltalálja melyik számra gondolt a program, a program lépjen ki a ciklusból és írjon ki gratuláló üzenetet.
- Amennyiben a felhasználó nem egy pozitív számot ad, írjon ki üzenetet, majd kérjen be újra számot.
- Amennyiben a felhasználó valid számot ad meg, de nem azt, amelyikre gondolt a program, írja ki, hogy kisebb vagy nagyobb volt a tipp a megoldásnál.

Feladat (Az GTNGame osztály)

- Töltsd le a megoldást tartalmazó GTNGame.java fájlt!
- Rajzold meg az osztály vezérlésfolyam-gráfját.
- Teszteld fehérdoboz-teszteléssel a GTNGame osztályt!
- Törekedj a következő metrikák maximalizálására:
 - Metódusok lefedettsége
 - Elágazások lefedettsége (döntési pontok mindkét ága)
 - Feltételek lefedettsége (részfeltételek a logikai kifejezésekben)
 - Ciklusok lefedettsége (ciklusok, 0, 1, 2 fordulóra)

