Aula 5

Metodologias Ágeis

Prof. Manoel Flavio Leal

Conversa Inicial

1

Estudaremos nesta aula

- TDD Test Driven Development
- Principais conceitos e técnicas
 - Criação de testes antes da implementação
 - Complexidade incremental no design de software
 - Abordagem red-green-refactoring

2

4

Objetivos

- Compreender os fundamentos e a relevância do TDD
- Dominar a criação de testes antes da implementação
- Saber aplicar red-green-factory

3

Por que criar um teste antes da implementação do código

Relembrando

- TDD Test Driven Development
- Melhorar a qualidade do código e reduzir bugs no processo de desenvolvimento de software
- Escrever testes antes do código para identificar erros desde o início e garantir a correção do código

Benefícios do TDD

- Maior qualidade do produto
- Maior segurança durante mudanças no software
- Testes automatizados executados repetidamente, proporcionando feedback rápido
- Detecção antecipada de problemas no código em desenvolvimento

TDD x Al	ordagem	Tradicional
----------	---------	-------------

Aspectos	TDD	Abordagem Tradicional
Sequência de desenvolvimento	Testes escritos antes da implementação do código	Código implementado primeiro; testes escritos posteriormente
Foco no resultado	Testes representam requisitos e comportamentos esperados	Maior enfoque em correção de erros específicos
Ciclo de feedback	Feedback instantâneo por meio de testes automatizados	Feedback obtido após a implementação
Orientação ao usuário	Testes representam a perspectiva do usuário final	Perspectiva do usuário abordada posteriormente
Colaboração e comunicação	Promove a colaboração e a comunicação na equipe de desenvolvimento	Comunicação pode ser menos intensa durante o processo de desenvolvimento dos testes

7 8

Pesquisas comprovam

- Sistemas criados com TDD geram código de melhor qualidade e com menos falhas
- TDD é uma estratégia poderosa para desenvolver softwares confiáveis e orientados às necessidades dos usuários


- Criar um teste antes da implementação do código traz benefícios significativos para o processo de desenvolvimento de software
- TDD aprimora a qualidade, a segurança e a colaboração na equipe de desenvolvimento
- Prática essencial para criar software de alta qualidade e confiável

9 10

Ciclos de refinamento contínuo

Ciclo de refinamento contínuo no TDD

- Tem como objetivo melhorar a qualidade do código e do software de forma iterativa
- Composto por etapas sequenciais e repetitivas
- Cada ciclo consiste na criação de um teste automatizado antes da implementação do código

11 12

Ciclo de TDD - passos

- Escreva um teste "falhando"
- Escreva o código mínimo para fazer o teste passar
- Refatore o código para torná-lo mais legível e fácil de manter
- Repita os passos até que todos os testes passem


Red-Green-Refactoring

- Técnica utilizada para garantir que o código seja funcional e bem projetado
- Fase Vermelha (Red)
 - Escrever um caso de teste que falhe
- Fase Verde (Green)
- Escrever a quantidade mínima de código necessária para fazer o teste passar


Melhorar o design do código, garantindo que todos os testes continuem passantina

13 14


A importância da iteração rápida e contínua

- Feedback contínuo sobre o código produzido
- Identificação precoce de erros e falhas, permitindo correções rápidas e eficientes
- Código mais legível e bem estruturado com criação de testes antes da implementação

15 16

A importância da iteração rápida e contínua

- Flexibilidade para responder a mudanças nos requisitos ou nas necessidades do cliente
- Demonstração de progresso e qualidade do trabalho, promovendo confiança e transparência na equipe e nos stakeholders


- Ciclos de refinamento contínuo do TDD aprimoram a qualidade do código
- Criação de testes antes da implementação garante integridade e valida funcionalidades
- Implementação orientada pelos testes resulta em código seguro e confiável
- Refatoração contínua melhora legibilidade e manutenibilidade, eliminando duplicações

17 18


Como desenvolver um teste

Visão geral

- Desenvolver um teste em TDD envolve escrever os testes antes da implementação do código
- O objetivo é criar funcionalidades de forma assertiva e com qualidade, melhorando a manutenibilidade e a confiabilidade do sistema

19 20

Modelo F.I.R.S.T

- F Fast (Rápido): rápido para permitir execuções frequentes e identificação ágil de problemas
- I Isolated (Isolado): independente, sem depender de outros para evitar inconsistências
- R Repeatable (Repetível): produção dos mesmos resultados sempre que executados
- S Self-validating (Autovalidação): verifica automaticamente se o resultado é o esperado
- T Timely (Oportuno): escrito antes do código de produção, garantindo uma base clara e orientada para o desenvolvimento

Definição de casos de teste e cenários

- Essencial no TDD, envolvendo identificar cenários e comportamentos do sistema
- Cada caso de teste é específico, descrevendo a ação, condições iniciais e resultado esperado
- A técnica GWT (given-when-then) pode ser utilizada para estruturar e comunicar claramente o cenário de teste
- Casos de teste são a base para criação de testes automatizados, refletindo o comportamento esperado do código

21 22

Técnica GWT

- Given (Dado): descreve condições iniciais e prepara o contexto do teste
- When (Quando): representa a ação ou evento específico a ser testado
- Then (Então): especifica o resultado esperado após a ação, verificando se o sistema se comportou como esperado

Exemplo usando a técnica GWT

CASO DE TESTE

Dado que usuário está logado no sistema

Quando clica no botão "Enviar"

Então o sistema deve exibir uma mensagem de confirmação E o sistema deve salvar os dados enviados no banco de dados

- Given: usuário está logado no sistema
- When: ação de clicar no botão "Enviar"
- Then: a exibição da mensagem de confirmação e a persistência dos dados

23 24

Escrevendo testes automatizados

- Testes automatizados seguem uma estrutura com etapas de configuração, preparação, execução, verificação e limpeza
- Recomenda-se uma cobertura abrangente para testar diferentes cenários e comportamentos do sistema

Escrevendo testes automatizados

- Frameworks populares, como JUnit, NUnit, pytest e Jasmine, facilitam a escrita e a execução de testes automatizados
- Testes eficazes em TDD garantem a qualidade do software e promovem um desenvolvimento ágil e confiável

25 26

- O TDD oferece uma abordagem assertiva e orientada à qualidade no desenvolvimento de software
- Desenvolver testes antes da implementação ajuda a identificar erros precocemente e melhora a manutenibilidade do código
- O modelo F.I.R.S.T. garante testes rápidos, isolados, repetíveis, autovalidáveis e oportunos
- Testes automatizados são fundamentais para garantir a integridade e a confiabilidade do sistema, resultando em um *software* de alta qualidade

Teste legível, isolado, minucioso e explícito

27 28

Teste legível

- Facilmente compreensível por qualquer pessoa
- Nomes de métodos e variáveis descritos e claros
- Código organizado de maneira lógica e fácil de seguir
- Importante para identificar rapidamente problemas ou falhas

Exemplo de teste legível

def test_calculate_total_amount():

Configuração
cart = ShoppingCart()
cart.add_item(Item("Product 1", 10.99))
cart.add_item(Item("Product 2", 15.99))

Execução total_amount = cart.calculate_total_amount()

Verificação assert total_amount == 26.98


Python


29 30

Teste isolado

- Não depende de outras partes do sistema
- Evita dependências externas, como bancos de dados e chamadas de API
- Mais rápido, confiável e fácil de depurar
- Foco na unidade testada, sem interações complexas


31 32

Teste minucioso

- Todos os comportamentos e funcionalidades relevantes são testados
- Garantia de que cada parte do código é executada e validada
- Teste de entradas válidas, inválidas e limites de valores
- Verificação de comportamento em situações de erro

Exemplo de teste minucioso def test_is_valid_email(): # Caso de sucesso assert is_valid_email("example@email.com") == True # Casos de falha assert is_valid_email("exampleemail.com") == False assert is_valid_email("example@.com") == False assert is_valid_email("@email.com") == False assert is_valid_email("example@") == False assert is_valid_email("example@") == False

33

Teste explícito

- Define o que está sendo testado e o resultado esperado
- Estabelece as condições iniciais necessárias para o teste
- Realiza a ação ou operação a ser testada
- Compara o resultado real com o esperado
- Fornece informações claras em caso de falha

```
Exemplo de teste explícito

test("calculateTax should correctly calculate the tax amount", () => {
 // Configuração
 const price = 100;
 const taxRate = 0.1;

 // Execução
 const taxAmount = calculateTax(price, taxRate);

 // Verificação
 expect(taxAmount).toEqual(10);
});

Javascript
```

- A combinação de testes é essencial para qualidade e conformidade
- Integração de testes é prioridade no desenvolvimento de software de alta qualidade
- Prática de testes é garantia de sucesso e melhoria contínua

Complexidade incremental e design incremental

37 38

Complexidade incremental

É a prática de adicionar novos recursos e funcionalidades de forma gradual e controlada ao longo do processo de desenvolvimento

Complexidade incremental no TDD

Escrita de testes como requisitos

def test_soma():
 calculadora = Calculadora()
 resultado = calculadora.soma(2, 3)
 assert resultado == 5

O teste "test_soma" representa o requisito de que a função soma() da calculadora deve retornar corretamente a soma de dois números

39 40

Complexidade incremental no TDD

Implementação mínima

class Calculadora: def soma(self, a, b): return a + b

Apenas realiza a soma dos dois números passados como argumento

Complexidade incremental no TDD

■ Teste e validação contínuos

def test_soma(): calculadora = Calculadora() resultado = calculadora.soma(2, 3) assert resultado == 5

Se o teste passar, significa que a implementação está correta. Em caso contrário, o teste falhará, indicando que algo precisa ser corrigido

41 42

/

Complexidade incremental no TDD

Refatoração

class Calculadora: def soma(self, a, b): resultado = a + b return resultado

Nesse exemplo, a refatoração consiste em armazenar o resultado da soma em uma variável antes de retorná-lo

Complexidade incremental no TDD

Repetição do ciclo

def test_subtracao():
 calculadora = Calculadora()
 resultado = calculadora.subtracao(5, 2)
 assert resultado == 3

Você implementa novos requisitos. A função subtracao() com a implementação mínima, executa os testes, faz a validação contínua e, se necessário, realiza a refatoração

43 44

Design incremental

É uma prática que permite que o design do sistema evolua gradualmente, em resposta aos requisitos em constante mudança, enquanto mantém um foco contínuo na validação e teste do software

Aplicação do design incremental

- Pequenos incrementos
- Testes como requisitos
- Refatoração contínua
- Validação contínua
- Feedback e aprendizado

45 46

Benefícios do design incremental

- Código mais limpo e modular
- Melhor compreensão dos requisitos
- Feedback rápido
- Maior confiança na qualidade do código
- Flexibilidade para mudanças


- Código que atende aos requisitos desde o início, evitando erros futuros
- Melhoria gradual do código por meio de ciclos iterativos
- Testes eficazes: legíveis, isolados, minuciosos e explícitos para maior compreensão e abrangência
- Design gradual para evitar complexidade excessiva e facilitar a manutenção

47 48