webmasters akademie Nürnberg GmbH


```
@user.e_mail = thix@fgjdx
assert !@user.save
assert_equal "is inva d" @user.errors.on(:e_mail)
```

```
ouser.e_mail = 'dhix & idxf.j'
assert !@user.save
assert_equal "is i valid", @user.errors.on(:e_mail)
```

ouser.e_mail = 'dhjx@fgjd.fj' ssert @us .save

@user.c_mail = 'dh.jx@fgjdx.fj' assert @user.save

Refactoring Unit Tests

Dipl.-Inf. (FH) Marco Emrich

Jan 2013

Beispiel: Seminar-Shop

Seminar-Shop Middle Shop Midd

Specs

Seminare haben Name und Nettopreis

Seminar

-name: String

-net price: Float

Seminar

-name: String

-netPrice: float

Ruby Java

Specs

- Seminare haben Name und Nettopreis
- Seminare berechnen Ihren Bruttopreis außer, sie sind steuerbefreit

Seminar

-name: String

-net price: Float

-tax free: Boolean

+gross_price():Float

Seminar

-name: String

-netPrice: float

-taxFree: boolean

+grossPrice():float

Ruby Java

Marketing-Abteilung

3-Buchstaben Rabatt

Specs

- Seminare haben Name und Nettopreis
- Seminare berechnen Ihren Bruttopreis außer, sie sind steuerbefreit
- 3-Buchstaben-Seminare* bekommen 5% Rabatt

Seminar

-name: String

-net price: Float

-tax free: Boolean

+net_price(): Float

+gross_price():Float

+discount_rate(): Float

+discount(): Float

Seminar

-name: String

-netPrice: float

-taxFree: boolean

+netPrice(): float

+grossPrice():float

+discountRate(): float

+discount(): float


```
class Seminar
  TAX RATE = 1.19
  THREE LETTER DISCOUNT RATE = 5
  attr writer :net price, :tax free, :name
  def initialize(name, net price, tax free)|
 @name, @net price, @tax free =
 name, net price, tax free
  end
  def gross price
 net price * tax rate
  end
  def net price
 @net price - discount
  end
  def tax rate
 @tax free ? 1 : TAX RATE / 100
  end
  def discount
 @net_price * discount_rate / 100
  end
```

```
def discount_rate
  discount_granted? ?
 THREE_LETTER_DISCOUNT_RATE :
 0
end

def discount_granted?
  @name.size < 3
end</pre>
```


```
class Seminar
  TAX RATE = 1.19
  THREE LETTER DISCOUNT RATE = 5
  attr writer :net price, :tax free, :name
 def initialize(name, net price, tax free)|
 @name, @net price, @tax free =
 name, net price, tax free
 end
 def gross price
 net price * tax rate
 end
 def net price
 @net price - discount
 end
 def tax rate
 @tax free ? 1 : TAX RATE / 100
  end
 def discount
 @net_price * discount_rate / 100
  end
```

```
def discount_rate
  discount_granted? ?
 THREE_LETTER_DISCOUNT_RATE :
 0
end

def discount_granted?
  @name.size < 3
end</pre>
```


```
class SeminarTest < Test::Unit::TestCase</pre>
  def test seminar should calculate correct gross prices
 seminar = Seminar.new('OOP', 500, false)
 assert equal 565.25, seminar.gross price
 seminar.net price = 300
 assert equal 339.15, seminar.gross price
 seminar.tax free = true
 assert equal 285, seminar.gross price
 seminar.name = 'Objekt-Orientierte Programmierung'
 assert equal 300, seminar.gross price
  end
```


```
class SeminarTest < Test::Unit::TestCase</pre>
  def test seminar should calculate correct gross prices
 seminar = Seminar.new('OOP', 500, false)
 assert equal 565.25, seminar.gross price
 seminar.net price = 300
 assert equal 339.15, seminar.gross price
 Failure:
 <565.25> expected but was
 seminar.tax free = true
 <5.95>.
 assert equal 285, seminar.gross price
 seminar.name = 'Objekt-Orientierte Programmierung'
 assert equal 300, seminar.gross price
  end
```


3 Minuten

Alternative Test-Suite: 9 Testfälle


```
def test_seminar_should_have_the_german_mwst_tax_rate_if_it_is_not_tax_free
 seminar = create_seminar(tax_free: false)
 assert_equal Seminar::TAX_RATE, seminar.tax_rate
end
```

Failure: <1.19> expected but was <0.0119>.

def test_discount_granted_should_return_true_if_name_consists_of_3_letters
 seminar = create_seminar(name: 'OOP') # 3 Buchstaben
 assert seminar.discount_granted?

end

Failure:
<false> is not true.

3 Minuten


```
class Seminar
  TAX RATE = 1.19
  THREE LETTER DISCOUNT RATE = 5
  attr writer :net price, :tax free, :name
 def initialize(name, net price, tax free)
 @name, @net price, @tax free =
 name, net price, tax free
 end
 def gross price
 net price * tax rate
 end
 def net price
 @net price - discount
 end
 def tax rate
 @tax free ? 1 : TAX RATE (/ 100)
  end
 def discount
 @net_price * discount_rate / 100
  end
```

```
def discount_rate
  discount_granted? ?
 THREE_LETTER_DISCOUNT_RATE :
 0
end

def discount_granted?
  @name.size < 3
end</pre>
```


```
class Seminar
  TAX RATE = 1.19
  THREE LETTER DISCOUNT RATE = 5
  attr writer :net price, :tax free, :name
  def initialize(name, net price, tax free)
 @name, @net price, @tax free =
 name, net price, tax free
  end
  def gross price
 net price * tax rate
  end
  def net price
 @net price - discount
  end
  def tax rate
 @tax free ? 1 : TAX RATE
  end
  def discount
 @net price * discount rate / 100
  end
```

```
def discount_rate
 discount_granted? ?
 THREE_LETTER_DISCOUNT_RATE :
 0
 end

def discount_granted?
 @name.size <= 3
 end
end</pre>
```


Vergleich der Testsuites

- hohe Lesbarkeit, leicht zu verstehen
 - Tests sind schwierig zu testen
 - als Dokumentation der Anforderungen verwendbar => BDD: Specs

- hohe Lesbarkeit, leicht zu verstehen
- hohe Ausführungsgeschwindigkeit
 - Häufige Ausführung

- hohe Lesbarkeit, leicht zu verstehen
- hohe Ausführungsgeschwindigkeit
- geringer Wartungsaufwand
 - möglichst Redundanzfrei: DRY
 - geringer Test-Overlap
 - geringe Kopplung an den Produktivcode

- hohe Lesbarkeit, leicht zu verstehen
- hohe Ausführungsgeschwindigkeit
- geringer Wartungsaufwand
- gute Defekt-Lokalisierung
 - Rainsberger: Jede Testmethode prüft genau eine interessantes Verhaltensweise

Lesbar

Schnell

Wartbar

gute Defekt-Lokalisierung

manchmal Widersprüchliche Anforderungen

Optimaler Kompromiss?

Testcode muss gewartet werden

Test Refactoring

Test Refactoring

Kosten/Nutzen beachten für Jedes Refactoring!

Beispiel


```
class SeminarTest < Test::Unit::TestCase</pre>
  def test seminar should calculate correct gross prices
 seminar = Seminar.new('OOP', 500, false)
 assert equal 565.25, seminar.gross price
 seminar.net price = 300
 assert equal 339.15, seminar.gross price
 seminar.tax free = true
 assert equal 285, seminar.gross price
 seminar.name = 'Objekt-Orientierte Programmierung'
 assert equal 300, seminar.gross price
  end
```


```
class SeminarTest < Test::Unit::TestCase</pre>
  def test seminar should calculate correct gross prices
 seminar = Seminar.new('OOP', 500, false)
 assert equal 565.25, seminar.gross price
 seminar.net price = 300
 assert equal 339.15, seminar.gross price
 seminar.tax free = true
 assert equal 285, seminar.gross price
 seminar.name = 'Objekt-Orientierte Programmierung'
 assert equal 300, seminar.gross price
  end
```

Remove Redudant Tests (gleiche Äquivalenzklasse)


```
class SeminarTest < Test::Unit::TestCase</pre>
  def test seminar should calculate correct gross prices
 seminar = Seminar.new('OOP', 500, false)
 assert equal 565.25, seminar.gross price
 seminar.net price = 300
 assert equal 339.15, seminar.gross price
 seminar.tax free = true
 assert equal (475) seminar.gross price
 seminar.name = 'Objekt-Orientierte Programmierung'
 assert equal (500), seminar.gross price
  end
```

Remove Redudant Tests


```
class SeminarTest < Test::Unit::TestCase

def test_seminar_should_calculate_correct_gross_prices
 seminar = Seminar.new('OOP', 500, false)

assert_equal 565.25, seminar.gross_price

seminar.tax_free = true
 assert_equal 475, seminar.gross_price

seminar.name = 'Objekt-Orientierte Programmierung'
 assert_equal 500, seminar.gross_price
end</pre>
```


```
class SeminarTest < Test::Unit::TestCase

def test_seminar_should_calculate_correct_gross_prices
 seminar = Seminar.new('Objekt-Orientierte Programmierung', 500, true)

assert_equal 500, seminar.gross_price

seminar.name = 'OOP'
assert_equal 475, seminar.gross_price

seminar.tax_free = false
assert_equal 565.25, seminar.gross_price
end</pre>
```

Use **neutral fixture** (Build up!)


```
class SeminarTest < Test::Unit::TestCase</pre>
  def test a tax free seminar should return a gross price without tax
 seminar = Seminar.new('Objekt-Orientierte Programmierung', 500, true)
 assert equal 500, seminar.gross price
  end
  def test a not tax free seminar should return gross price with correct tax
 seminar = Seminar.new('Objekt-Orientierte Programmierung', 500, false)
 assert equal 595, seminar.gross price
  end
  def test a 3letter seminar should return a gross price with discount
 seminar = Seminar.new('OOP', 500, true)
 assert equal 475, seminar.gross price
  end
end
```

Split test methods **Fresh fixture**

Arrange Act Assert: **AAA**-Pattern


```
class SeminarTest < Test::Unit::TestCase</pre>
  def test a tax free seminar should return a gross price without tax
 seminar = Seminar.new('Objekt-Orientierte Programmierung', 500,( true)
 assert equal 500, seminar.gross price
  end
  def test a not tax free seminar should return gross price with correct tax
 seminar = Seminar.new('Objekt-Orientierte Programmierung', 500, false)
 assert equal 595, seminar.gross price
  end
  def test a 3letter seminar should return a gross price with discount
 seminar = Seminar.new('OOP'), 500, true)
 assert equal 475, seminar.gross price
  end
end
```

Use test data factories

Test data factories

Ruby-Frameworks

- Factory-Girl
- Machinist

Java-Frameworks

- Usurper
- PojoBuilder

Patterns

- Object Mothers
- Test Data Builders
- Test Data Factories (Ruby, JavaScript...)


```
class SeminarTest < Test::Unit::TestCase</pre>
 def test a tax free seminar should return a gross price without tax
 seminar = Seminar.new('Objekt-Orientierte Programmierung', 500, true)
 seminar = create seminar(tax free: true)
 assert equal 500, seminar.gross price
 end
 def test a not tax free seminar should return gross price with correct tax
 seminar = Seminar.new('Objekt-Orientierte Programmierung', 500, false)
 seminar = create seminar(tax free: false)
 assert equal 595, seminar.gross price
 end
 def test a 3letter seminar should return a gross price with discount
 seminar = Seminar.new('OOP', 500, true)
 seminar = create seminar(name: 'OOP')
 assert equal 475, seminar.gross price
 end
```


```
class SeminarTest < Test::Unit::TestCase</pre>
  def test a tax free seminar should return a gross price without tax
 seminar = create seminar(tax free: true)
 assert equal 500, seminar.gross price
  end
  def test a not tax free seminar should return gross price with correct tax
 seminar = create seminar(tax free: false)
 assert equal 595 seminar.gross_price
  end
  def test a 3letter seminar should return a gross price with discount
 seminar = create seminar(name: 'OOP')
 assert equal (475) seminar.gross price
 end
end
```


```
class SeminarTest < Test::Unit::TestCase</pre>
  def test a tax free seminar should return a gross price without tax
 seminar = create seminar(tax free: true)
 assert equal seminar.net price, seminar.qross price
  end
 500
  def test a not tax free seminar should return gross price with correct tax
 seminar = create seminar(tax free: false)
 assert equal seminar.net price * Seminar::TAX RATE, seminar.gross price
  end
 500
  def test a 3letter seminar should return a gross price with discount
 seminar = create seminar(name: 'OOP', net price: 500)
 assert equal 500 * 0.95, seminar.gross price
 end
end
```


```
class SeminarTest < Test::Unit::TestCase</pre>
  def test a tax free seminar should return a gross price without tax
 seminar = create seminar(tax free: true)
 assert equal seminar.net price, seminar.gross price
  end
  def test a not tax free seminar should return gross price with correct tax
 seminar = create seminar(tax free: false)
 assert equal seminar.net price * Seminar::TAX RATE, seminar.gross price
  end
  def test a 3letter seminar should return a gross price with discount
 seminar = create seminar(name: 'OOP', net price: 500)
 assert equal 500 * 0.95, seminar.gross price
 end
```


```
class SeminarTest < Test::Unit::TestCase</pre>
 def test a tax free seminar should return a gross price without tax
 seminar = create seminar(tax free: true)
 assert equal seminar.net price, seminar.gross price
 end
 def test a not tax free seminar should return gross price with correct tax
 seminar = create seminar(tax free: false)
 assert equal seminar.net price * Seminar::TAX RATE, seminar.gross price
 end
 def test a 3letter seminar should return a gross price with discount
 seminar = create seminar(name: 'OOP', net price: 500)
 assert equal 500 * 0.95, seminar.gross price
 end
 def test a more letters seminar should return a net price without discount
 seminar = create seminar(name: 'Object O. Programming', net price: 500)
 assert equal 500, seminar.gross price
 end
end
```

add missing test

Discount

```
def test a 3letter seminar should return a gross price with discount
  seminar = create seminar(name: 'OOP')
 assert equal 500 * 0.95, seminar.gross price
end
def test a more letters seminar should return a net price without discount
  seminar = create seminar(name: 'Object Oriented Programming')
  assert equal 500, seminar.gross price
end
 class Seminar
 def gross price
 net price (* tax rate
 end
 def net price
 @net_price (- discount
 end
 def discount
 @net_price * discount rate / 100
 end
 end
 Isolate
```

Discount

```
def test a 3letter seminar should return a gross price with discount
  seminar = create seminar(name: 'OOP')
  assert equal 500 * 0.95, seminar.net price .gross price
end
def test a more letters seminar should return a net price without discount
  seminar = create seminar(name: 'Object Oriented Programming')
  assert equal 500, seminar.net price .gross price
end
 class Seminar
 def gross price
 net price * tax rate
 end
 def net price
 @net_price (- discount
 end
 def discount.
 @net price * discount rate / 100
 end
 end
 Isolate
```

```
def test a tax free seminar should return a gross price without tax
  seminar = create seminar(tax free: true)
 assert equal seminar.net price, seminar.gross price
end
def test a not tax free seminar should return gross price with correct tax
  seminar = create seminar(tax free: false)
 assert equal seminar.net price * Seminar::TAX RATE, seminar, gross price
end
 class Seminar
 def gross price
 net price *(tax rate)
 end
 def tax rate
 @tax free ? 1 : TAX RATE / 100
 end
 end
 Isolate
```

```
def test a tax free seminar should have a tax rate of 1
  seminar = create seminar(tax free: true)
 assert equal seminar.net price, seminar.gross price
 assert equal 1, seminar.tax rate
end
def test a not tax free seminar should have the correct tax rate
  seminar = create seminar(tax free: false)
 -assert equal seminar.net price * Seminar::TAX RATE, seminar.gross price
 assert equal Seminar::TAX RATE, seminar.tax rate
end
 class Seminar
 def gross price
 net price * tax rate
 end
 def tax rate
 @tax free ? 1 : TAX RATE / 100
 end
 Isolate
 end
```

```
def test_a_tax_free_seminar_should_have_a_tax_rate_of_1
 seminar = create_seminar(tax_free: true)
 assert_equal 1, seminar.tax_rate
end

def test_a_not_tax_free_seminar_should_have_the_correct_tax_rate
 seminar = create_seminar(tax_free: false)
 assert_equal Seminar::TAX_RATE, seminar.tax_rate
end
```

```
class Seminar
  def gross_price
 net_price * tax_rate
  end

def tax_rate
 @tax_free ? 1 : TAX_RATE / 100
  end
end
```

Isolate

```
def test_a_tax_free_seminar_should_have_a_tax_rate_of_1
 seminar = create_seminar(tax_free: true)
 assert_equal 1, seminar.tax_rate
end

def test_a_not_tax_free_seminar_should_have_the_correct_tax_rate
 seminar = create_seminar(tax_free: false)
 assert_equal Seminar::TAX_RATE, seminar.tax_rate
end
```

```
class Seminar
  def gross_price
 net_price * tax_rate
  end

def tax_rate
 @tax_free ? 1 : TAX_RATE / 100
  end
end
```

Lost Coverage

```
def test a tax free seminar should have a tax rate of 1
  seminar = create seminar(tax free: true)
 assert equal 1, seminar.tax rate
end
def test a not tax free seminar should have the correct tax rate
  seminar = create seminar(tax free: false)
 assert equal Seminar::TAX RATE, seminar.tax rate
end
def test seminar should use tax rate to calculate gross price
end
 class Seminar
 der gross price
 net price * tax_rate
 end
 def tax rate
 @tax free ? 1 : TAX RATE / 100
 end
 Lost Coverage
 def net price
 @net price - discount
```

end

```
def test a tax free seminar should have a tax rate of 1
  seminar = create seminar(tax free: true)
 assert equal 1, seminar.tax rate
end
def test a not tax free seminar should have the correct tax rate
  seminar = create seminar(tax free: false)
 assert equal Seminar::TAX RATE, seminar.tax rate
end
def test seminar should use tax rate to calculate gross price
 seminar = create seminar(tax free: false)
 assert equal ?, seminar.gross price
end
 class Seminar
 der gross price
 (net price) * tax rate
 end
 def tax rate
 @tax free ? 1 : TAX RATE / 100
 end
 Isolate
 def net price
 Use Stubs
 @net price - discount
 end
```

```
def test a tax free seminar should have a tax rate of 1
  seminar = create seminar(tax free: true)
 assert equal 1, seminar.tax rate
end
def test a not tax free seminar should have the correct tax rate
  seminar = create seminar(tax free: false)
 assert equal Seminar::TAX RATE, seminar.tax rate
end
def test seminar should use tax rate to calculate gross price
  seminar = create seminar(tax free: false)
  seminar.stubs(net price: 100)
  seminar.stubs(zax rate: 1.5)
 assert equal 150, seminar.gross price
end
 class Seminar
 der gross price
 net price * tax rate
 end
 def tax rate
 @tax free ? 1 : TAX RATE / 100
 end
 Isolate
 def net price
 Use Stubs
 @net price - discount
 end
```

Mocks & Stubs

Ruby

- Rspec-Mocks,
- Mocha,
- FlexMock

Java

- EasyMock
- Mockito
- JMockit

BDD-Frameworks

- Ruby
 - RSpec
 - Shoulda
- Java
 - JDave
 - ScalaTest
- JavaScript
 - Jasmine

m.emrich@webmasters.de

https://github.com/marcoemrich/

https://www.xing.com/profile/Marco_Emrich3

http://twitter.com/marcoemrich

