

Testování - TestNG


```
public class SimpleTest {
 @BeforeClass
public void setUp() {
 // code that will be invoked
 // when this test is instantiated
 Testovací
 @Test
 public void aFastTest() {
 metoda
 System.out.println("Fast test");
 Testovací
 @Test
 public void aSlowTest() {
 metoda
 System.out.println("Slow test");
```


```
public class SimpleTest {
 @BeforeClass
 public void setUp() {
 // code that will be invoked
 // when this test is instantiated
 @Test(groups = { "fast" < })</pre>
 public void aFastTest() {
 System.out.println("Fast test");
 @Test(groups = { "slow" 
 public void aSlowTest() {
 System.out.println("Slow test");
```

Testovací skupina

Testovací skupina

Test Suite

Shrnutí

- Konfigurace
 - anotacemi
 - @Test
 - xml souborem
- Granularita
 - testovací metody ~> skupiny
 - testovací metody / skupiny ~> testy ~> suits

- Označuje spustitelnou testovací metodu
 - lze použít u celé třídy

@Test

- Označuje spustitelnou testovací metodu
 - lze použít u celé třídy
 - •tzv. class-level annotation
 - pak jsou implicitně označeny všechny public metody

```
public class SimpleTest {

public void aFastTest() {
 System.out.println("Fast test");
}

Testovací
metoda
```


- Přidávat metody do skupiny na úrovni třídy
 - všechny testovací metody pak patří do této skupiny

```
@Test(groups = { "integration-test" })
public class limpleTest {

@Test(groups = { "fast" })
public void aFastTest() {
 System.out.println("Fast test");
}
```


@Test - Atributy

groups	seznam skupin, do kterých testovací metoda patří
enabled	je testovací metoda povolena? (přepínač)
expectedExceptions	seznam očekávaných výjimek – pro testování okrajových podmínek
description	popisek testovací metody

Závislosti mezi testovacími metodami

```
@Test
public void startServer() {
 System.out.println("Starting server.");
}

@Test(dependsOnMethods = { "startServer" })
public void doSomethingWithServer() {
 System.out.println("Doing things on server.");
}
```


Závislosti mezi testovacími metodami

```
@Test
public void startServer() {
 System.out.println("Starting server.");
}

@Test(dependsOnMethods = { "startServer" })
public void doSomethingWithServer() {
 System.out.println("Doing things on server.");
}
```

hard dependency

Závislosti mezi testovacími metodami

soft dependency

- Závislosti mezi testovacími metodami
 - Ize definovat i závislost na skupině

```
@Test(groups = { "init" })
public void startServer() {
 System.out.println("Starting server.");
}

@Test(dependsOnGroups = { "init" })
public void doSomethingWithServer() {
 System.out.println("Doing things on server.");
}
```


- Obecnou inicializaci před testem a uklízení po testu
 - velmi jemná granularita
 - @BeforeSuite / @AfterSuite
 - @BeforeTest / @AfterTest
 - @BeforeGroups / @AfterGroups
 - @BeforeClass / @AfterClass
 - @BeforeMethod / @AfterMethod
 - takto anotovaných metod může být více
 - použijí se všechny

•••

Co dál umí TestNG?

Pouštět testy ve více vláknech

```
<suite name="S1" parallel="methods" thread-count="5">
<suite name="S2" parallel="tests" thread-count="5">
<suite name="S3" parallel="classes" thread-count="5">
```

•••

- Pouštět test vícekrát z různých vláken
 - vlákna běží současně

- Specifikovat timeout (v milisekundách)
 - už žádné rogue testy, které blokují vlákno navždy

Parametrizovat testy

- Parametrizovat testy přímo v konfiguraci
 - jednoduché a rychlé
 - ale méně flexibilní
 - smíte mít jenom String
 - parametry mohou být nepovinné
 - anotace @Optional

Parametry testů

- Speciální anotace @Parameters
 - parametry se mapují podle pořadí, ne podle jmenné konvence

Definice hodnot parametrů v ngconfig.xml

- Parametrizovat testy přes tzv. DataProvider
 - java metoda, která vrací pole polí obsahující jednotlivé hodnoty parametrů
 - testy se pouští opakovaně pro každý řádek parametrů
 - velmi silný nástroj
 - testovací data lze načítat z DB, XML
 - prostě odkudkoli

Data Provider

- Speciální anotace @DataProvider
 - metoda vrací Object[][] nebo Iterator<Object[]>

```
@Test(dataProvider = "namesProvider")
public void doesPersonLive(
  String firstName,
  String lastName) {
@DataProvider(name = "namesProvider")
public Object[][] provideNames() {
  return new Object[][] {
 "Erik", "Kratochvil" },
 "Thales", "Milétský" }
```

DataProvider

- Alternativní způsob specifikace parametrů.
- Použití:
 - @Test(dataProvider = "jmeno")
- Zdroj dat @DataProvider
 - Statická metoda nebo metoda třídy, ve které je provider použit.
 - Vrací pole polí objektů.

 Testy se pouští opakovaně – pro každý řádek (pole parametrů) vrácený DataProviderem.

•••

Co dál umí TestNG?

- Žít s JDK 1.4
 - používají se anotace v JavaDoc
- Definovat vlastní interceptory a listenery
 - měnit nebo monitorovat chování TestNG
 - sledovat volání testovacích metod
 - měnit pořadí testovacích metod
- "Dynamické" testování
 - Factory
 - vyrábí testovací třídy s danými parametry
 - vhodné, pokud je obor hodnot parametrů velký

Bodované úkoly na zápočet

Testovací aplikace

- Checkout (swicviceni/profinit)
 https://subversion.assembla.com/svn/swicviceni/trunk/04_testng
- Importovat do workspace
 - File -> Import -> Existing projects into workspace
- Lze spouštět buď pomocí ANT nebo Eclipse pluginu (doporučeno)
 - Help -> Install new software
 - Work with = "http://beust.com/eclipse" a "Add"
 - Zaškrtnout TestNG a klikat na Next
 - Restartovat Eclipse

Úkol 1

- Spusťte všechny testy a
 - prohlédněte si výstup v konzoli
 - pokud používáte Eclipse plugin tak si prohlédněte i výstup v TestNG view

- Zajistěte, aby se nespouštěly testy, které neprocházejí
 - Musí být možné opět rychle tyto testy spustit (bez zásahu do kódu)

Úkol 2

- Upravte Ukol1Test tak, aby byly otestovány všechny dle vašeho názoru důležité vstupy
- Upravte Ukol2Test napište test metody Ukol2.krat

•••

Úkol 3

- Upravte Ukol2Test tak, že
 - Implementujete metodu testKrat
 - využijte DataProvider
 - Otestujete minimálně, že:

$$\bullet 0 * 3 = 0$$

●1 000 000 000 * 1 = 1 000 000 000

Úkol 4

 Zjistěte pomocí TestNG, která ze standardních Java tříd StringBuilder a StringBuffer je threadsafe.

Odevzdávání

- Na cvičeních
- Mailem na martin.hlavaty@profinit.eu
 - soubor ngconfig.xml
 - zdrojové soubory, které jste měnili
 - měly by to být jen
 - Ukol1Test.java
 - Ukol2Test.java
 - Ngconfig.xml
 - deadline příští praktická cvičení

Diskuse

- Komentáře
- Otázky
- Připomínky
- Upřesnění
- Poznámky

• ...

