

Visual Studio 2019

www.NikAmooz.com

معرفي عليرضا ارومند

۱. مدرس و مشاور ASP.NET Core و معماریهای نرمافزاری (نیک آموز)

۲. مدیر فنی خبرگزاری نسیم

۳. کارشناس ارشد توسعه نرم افزار داتین (فناپ)

۴. کارشناس ارشد توسعه نرم افزار ارتباط فردا (بانک آینده)

۵. متخصص انجام پروژههای وب و NET.

۶. و...

xUnit

مدرس: عليرضا ارومند بالمجاهرية بالمجاهرية بالمجاهرية والمجاه المجاهرة والمجاهرة والمجامرة والمجاهرة والمجاهرة والمجاهرة والمجامرة والمجامرة والمجامرة والمجامرة والمجامرة والمجامرة والمجامرة والمجامرة والمجامرة والمج

چه خواهیم آموخت؟

- ۱. چرا تست اتوماتیک؟
- ۲. چه تستهایی باید داشته باشیم؟
 - ۳. آشنایی با هرم تست نرم افزار
 - ۴. معرفی xUnit
 - ۵. Mock چیست؟

اهمیت کیفیت نرم افزار

۱. کاربران راضی

۲. توسعه دهندگان راضیتر

۳. روئسای خوشحال تر

تست اتوماتیک یا دستی

تست دستی	تست اتوماتیک
خطای بیشتر	خطای کمتر
هزینه نیروی انسانی	هزینه توسعه و نگهداری
اجرای چندین باره کم هزینه	هزینه به ازای تمام اجراها یکسان
یافتن خطای سریع	یافتن خطا با تاخیر
نگهداری با سورس	وابسته به فرد

انواع تست

UI

Subcutaneous

Integration

Unit Test

كاربرد انواع تست

View Rendering

UU

Infrastructures

UII

Model

Controller

UUUII

UUUUUUI

nikamcoz; آموزش برنامه نویسی و اجرای بروژه Web API

UiUi

SSSS

UI

نكته

۱. هرم تست تنها راهنمایی است ۲. کاربرد در اغلب موارد ۳. هر کاری باید ارزشمند باشد

AAA در تست نرم افزار

Arrange

Act

Assert

۱. کتابخانهی رایگان ۲. Open Source ۳. توسعه توسط اعضای NUnit

پشتیبانی از

.NET Core

.NET Full

UWP

Xamarin

.NET Standard

مراحل ایجاد

۱. ایجاد پروژه ای برای تست ۲. افزودن xUnit ۳. ایجاد رابطه با پروژه هدف

مراحل اجرا ۱. نوشتن تابع تست ۲. اجرای تابع تست

معرفی Test Runner

۱. مسئول اجرای توابع تست

۲. وابسته به Test Framework

۷s Test Explorer .۳

.NET Core CLI .F

Third-Party . a

بررسی ساختار پروژه و تست

نام گذاری تست

۱. MethodName_StateUnderTest_ExpectedBehavior .۱ MethodName_ExpectedBehavior_StateUnderTest .۲ test[Feature being tested] .۳

Should_ExpectedBehavior_When_StateUnderTest .F

۵. When_StateUnderTest_Expect_ExpectedBehavior

Assert و کاربرد آن

۱. نتیجه Act را بررسی میکند

۲. در صورت صحیح بودن همه تست پاس ۳. در صورت ناموفق بودن یکی کلا ناموفق

انواع Assert

۱. بررسی مقادیر Boolean ۲. توابع مختلف کار با رشتهها ۳. انواع بررسی برای اعداد ۴. امکان کار با مجموعهها Event .۵

چند Assert نیاز داریم؟

۱. حداقل یکی برای هر تست

۲. محدودیت نداریم

۳. پوشش تمام حالات ضروری

LException

۱. تمامی حالات خطا بررسی میشود. ۲. Throws خطای ارسالی

تعداد تست ها زیاد میشود

مدیریت کدها سخت تر میشود

اجرای تستها زمانگیر

تستهای ناکارمد

دسته بندی تستها

۱. استفاده از Trait ۲. امکان اجرای دستهای از تستها ۳. میتوان فیلتر انجام داد

```
interlinked informationpolitical knowledge-society Categories organize organize organize organize organize organize organize context communication change organize or
```


غيرفعال كردن تست

۱. مقداردهی به Skip

۲. غیر فعال سازی موقف

۳. عدم نیاز به Comment کردن

۴. مناسب برای شرایط موقت

ايجاد خروجي

۱. خروجیهای معمول کار نمیکند ۲. استفاده از ITestOutputHelper ۳. خروجی بعد از اجرا قابل مشاهده

DRY

یافتن کلاسهای شامل تست

نمایش نتیجه

ایجاد نمونه برای هر تست

اجرای هر تست

اشتراك منابع

۱. تولید و نگهداری منابع پرهزینه ۲. نیاز به اشتراک منابع بین تستها ۳. استفاده از IClassFixture ۴. عدم تخریب تست با اشتراک

اشتراك منابع بين كلاسها

۱. ایجاد کلاس CollectionFixture ۲. تعیین نام مجموعه CollectionDefenition ۳. معرفی به کلاسها با Collection

دادههای ورودی و تست

۱. اجرای سناریو تست برای دادههای مختلف
 ۲. هزینه بالای نگهداری چندین تست

روشهای تامین داده

Inline Data

۱. ساخت تست با Theory ۲. ارسال اطلاعات با InlineData

اشتراك اطلاعات

۱. عدم امکان اشتراک در روش Inline ۲. امکان تامین داده ها از اعضای کلاس ۳. معرفی با MemberData

توسعه Attribute اختصاصي

۱. ارث بری از DataAttribute ۲. باز نویسی GetData

Moq

مدرس: عليرضا ارومند بالمهرضا ارومند بالمهرضات المعرضات ا

چه خواهیم آموخت؟

۱. Moq چیست؟

۲. بازگشت مقادیر دلخواه

۳. تایید عملکرد صحیح کلاسها

.....

نگاهی کلی به Mocking

۱. برنامه بخش های مختلفی دارد

۲. نیاز به تست یک قسمت بدون سایر بخشها

۳. تامین وابستگیها به کمک Mocking

تعريف

جایگزینی نسخههای عملیاتی وابستگیهای برنامه با نسخههایی صرفا جهت تست برنامه را Mocking گویند

چرا Mocking!

۱. افزایش سرعت تست

۲. امکان توسعه موازی

۳. افزایش قابلیت اطمینان به تستها

۴. کاهش هزینههای تست برنامه

Test doubles ۱. هر چیزی که جایگزین شی اصلی شود ۲. با هدف کاهش وابستگی

Fakes

۱. یک نسخه عملیاتی از وابستگی ۲. برای محیط نهایی مناسب نیست ۳. برای مثال Provider Provider

Dummies

یک نسخه غیر عملیاتی از وابستگی
 هیچ کاربردی ندارد
 صرفا جهت تامین پارامترها است

۱. یک نسخه عملیاتی از وابستگی ۲. تامین دادههای بازگشتی از متدها و خواههای

Mocks

۱. یک شی جهت شبیه سازی وابستگی ۲. بخشهای مورد نیاز را شبیه سازی من**یکینیمه**

Moq و پشتیبانی از Test Doubles

۱. Dummies ۲. Stubs ۳. Mocks

آشنایی با Moq

۱. یک پروژهٔ Open Source ۲. بیش از ۳۲ میلیون دانلود از Nuget

اهداف طراحي

۱. سادگی در طراحی ۲. ارائه راهکاریهای عملیاتی به جای آکادمیک ۳. استفاده ساده و راحت

نصب Moq

۱. دانلود و نصب از روی Nuget ۲. افزودن using Moq به کلاسهای تیمیسوایی الاست

ایجاد نمونه از Mock Object

۱. ایجاد نمونه از کلاس <>Moq ۲. نگهداری نمونه کلاس در Object

تعیین مقدار خروجی از متدها

۱. متد Setup برای انتخاب متد دلخواه ۲. بازگشت مقدار دلخواه با Returns

Argument Matching

۱. استفاده از کلاس ۱t

۲. تابع IsAny یعنی هرمقداری

۳. تابع Is برای ارسال شرط به جای هرمقداری

Argument Matching

۱sln بررسی وجود ورودی در لیست اشیا Isln برای تعیین محدوده مقبول Isln یا برای تعیین محدوده مقبول Regex بررسی IsRegex روی ورودی

Mockهای Strict و Loose

۱. Loose عدم نیاز به Loose کردن ۲. Strict اجبار به Setup کردن متدها

Mockهای Strict و Loose

۳. حالت پیشفرض Loose ۴. امکان تنظیم هنگام نمونه سازی Mock

strict	Loos
مراحل Setup سخت تر	Setup ساده
تعیین مقدار برای هر متد	بازگرداندن مقادیر پیشفرض
با کوچکترین تغییری تست Failed میشود	کمتر به مشکل میخورد
تستهای موجود متوقف میشود	تستهای جاری با تغییر کلاس ادامه پیدا میکند

نکته

فقط زمانی که اجباری وجود دارد از حالت Strict استفاده کنید و در سایر موارد حالت Loos که پیشفرض سیستم هم میباشد بهترین انتخاب است.

Mock و پارامترهای Out

۱. مقدار را در Setup ارسال میکنیم ۲. نیازی به Returnsندارد

Mock کردن Properties

۱. استفاده از Setup

۲. تعیین خروجی به کمک Returns

خواص تو در تو

۱. خاصیت می تواند شامل خاصیت دیگر باشد ۲. پیاده سازی خواص تو در تو سخت و **پرمانبودا**

Auto-Mocking خواص تو در تو

۱. تنظیم داخلی ترین Property

۲. حجم کدنویسی کاهش مییابد

مقادير پيشفرض

۱. برای Value Typeها مقدار Value Typeها مقدار Value Type. ۲. Null برای Value Typeها

مقادير پيشفرض

۳. مجموعه خالی برای مجموعهها ۴. تغییر عملکرد با خاصیت DefaultValued

نگهداری تغییرات

۱. به صورت پیشفرض نگهداری نمیشود ۲. استفاده از SetupProperty ۳. در صورت زیاد بود SetupAllProperties

تست وضعيت

- ۱. سیستم اجرا می شود
- ۲. وضعیت سیستم چک میشود
- ۳. اغلب تست های موجود از این گروه است

تست عملكرد

ا. وضعیت سیستم مهم نیست
 ۲. اجرا شدن بخش خاصی از کد مهم است
 ۳. مثلا صدا زده شدن تابع به تعداد خاص

بررسی صدا زدن تابع

۱. انتخاب تابع مورد نظر به کمک Verify
۲. عدم صدا زدن تابع برابر با خطا در تست
۳. امکان ارسال پیام خروجی برای Verify

بررسی تعداد دفعات صدا زدن

۱. انتخاب تابع مورد نظر به کمک Verify
۲. ارسال تعداد به پارامتر Times
۳. بررسی عدم صدا زدن با Times.Never

بررسی صدا زدن Getter خواص

۱. استفاده از VerifyGet ۲. امکان بررسی تعداد دفعات مانند توابع

بررسی صدا زدن Setter خواص

۱. استفاده از VerifySet

۲. امکان تعیین مقدار مورد انتظار

۳. تعداد مراجعه مانند قبل قابل بررسی

ایجاد Exception

۱. استفاده از Throws به جای Returns ۲. امکان تعیین نوع Exception با Generic

بازگشت مقادیر مختلف

۱. استفاده SetupSequence ۲. امکان تنظیم چندین Returns

Moq و کلاسهای Concrete

۱. بهتر است Interface داشته باشیم۲. متدها باید قابلیت بازنویسی داشته باشند۳. در صورت اجبار باید متدها Virtual

Moq و مقادیر Protected

۱. باید توابع و خواص قابل مشاهده باشد ۲. افزودن Moq.Protected

Moq و مقادیر Protected

۴. نوع بازگشتی به صورت Generic ۵. انتخاب ورودی به صورت رشته

شبکههای اجتماعی نیک آموز

اطلاع رسانی سریع کارگاههای نسبتا رایگان، کوپنهای تخفیف، مقلات، فیلم و دورههای نیک آموز

