Объектно-ориентированное тестирование ИС

Объектно-ориентированный подход накладывает свой отпечаток и на методику тестирования. Вместо тестирования функций, процедур и прочих программных модулей, **производится тестирование классов**, **связей между ними и иерархий классов**.

Количество классов, их строение и взаимодействие между ними определяются на стадии объектно-ориентированного проектирования. На этой стадии создаются диаграммы классов и диаграммы связей. Зачастую по этим диаграммам генерируется исходный программный код в виде абстрактных классов и/или интерфейсов. После этого уже можно провести полноценное тестирование полученной модели. Исправление ошибок на такой ранней стадии позволит значительно сэкономить время отладки и всей разработки в целом. Более того, тестирование поможет выяснить, соответствует ли модель требованиям, предъявленным к программному продукту, и своевременно исправить проект.

Тестирование объектно-ориентированных программ чаще всего выполняется снизу-вверх. Вначале проверяется программный код методов класса и тестируются отдельные методы. Затем начинается тестирование класса.

Для тестирования класса пишется тестовая программа, в которой создаются объекты класса с разными значениями его полей. Тестовая программа проверяет выполнение контрактов методами классов. Для этого она обращается ко всем методам класса и отслеживает результаты их выполнения. При проверке работы методов, обращающихся к другим объектам, создаются объекты-заглушки, содержащие только поля и методы, нужные для тестирования основного объекта. Поля объекта-заглушки получают определенные, хорошо узнаваемые значения. Методы объекта-заглушки очень просты, они только сигнализируют каким-нибудь образом обо всех обращениях к ним.

Тестирование шаблонов классов требует особого внимания. Здесь легко допустить ошибку и трудно обнаружить ее. Разработчик должен в точности знать, какой класс создаст компилятор по шаблону, написанному им, а для этого нужен большой опыт работы с этим компилятором. Тестировщик тоже должен знать особенности компилятора, чтобы создать тесты для каждого класса, создаваемого по шаблону.

После того как тестирование отдельных классов уже не выявляет ошибок в них, создаются объекты разных классов, и проверяется их

взаимодействие. Выстраивается иерархия классов и тестируется правильность наследования в этой иерархии. Здесь удобнее стиль тестирования сверху-вниз, от базовых классов к порожденным классам, от вершины иерархии классов к самым конкретным классам. Для тестирования абстрактных классов специально создаются его реализации-заглушки.

Особую трудность вызывает тестирование классов, использующих полиморфизм. Каждый объект такого класса обладает своим поведением, отличным от поведения других объектов того же типа. Тип объекта маскируется, класс полиморфного объекта трудно определить, поэтому нелегко проверить контракт объекта, тем более что в процессе разработки такие объекты могут легко заменяться другими объектами того же типа. При составлении тестов приходится учитывать будущее поведение полиморфного объекта, а для этого надо хорошо знать разрабатываемый проект.