

Introducción a TDD

PyConEs 2016

Para qué estamos aquí

- Para divertirnos, aprender y compartir
- Qué es TDD (Test-Driven Development)
- Qué es una kata
- Trabajar en parejas y con pomodoros

Test Pyramid

Fuente: http://martinfowler.com/bliki/TestPyramid.html

¿Qué es un test unitario?

Fast

solated/Independent

Repeatable

Self-Validating

Thorough and Timely

https://github.com/ghsukumar/SFDC_Best_Practices/wiki/F.I.R.S.T-Principles-of-Unit-Testing

https://pragprog.com/magazines/2012-01/unit-tests-are-first

Estructura de un test

```
with describe('Mi funcionalidad de suma'):
```

```
with context('cuando sumo 2 y 2'):
```

with it('el sistema retorna 4"):

```
calculadora = MiCalculadora() # Arrange
```


```
resultado = calculadora.suma(2, 2) # Act
```

```
expect(resultado).to(equal(4)) # Assert
```


¿Qué es TDD?

- Técnica de desarrollo de software
- Ayuda a:
 - Enfocarte en la funcionalidad a desarrollar: escribir menos código
 - Descubrir poco a poco cómo resolver el problema
 - Crear mejores tests de tu código
 - Código de producción cubierto por tests (red de seguridad)
- No necesariamente ayuda a mejorar tu diseño

Ciclo de vida de TDD

¿Qué es una kata?

Herramientas a utilizar

mamba

o test runner con filosofía BDD: contextos y qué hace el sistema

expects

- o ante una acción, ¿qué espero que ocurra?
- expect(resultado_real).to(resultado_esperado)
- Ejemplo: https://github.com/aleasoluciones/pycones2016

Kata FizzBuzz

http://www.solveet.com/exercises/Kata-FizzBuzz/11

https://github.com/aleasoluciones/pycones2016

Cómo vamos a hacerlo:

- **Pomodoro** (3 iteraciones de 25 minutos cada una)
- Pair programming + Ping Pong
- Escribe lo mínimo para que funcione y pase el test
- Mob Programming: ¿os hace?

Kata FizzBuzz: formato iteraciones

A tirar líneas (17 minutos)

8 minutos para feedback

- show me the code
- ¿dudas?
- ¿cambio de parejas?

Bola extra

- Devolver "Woof" si un número es divisible por 7
- Devolver "Fizz" si es divisible por 3 o si incluye un 3 en el número
- Devolver "Buzz" si es divisible por 5 o si incluye un 5 en el número
- No usar else
- Un único nivel de indentación por método
- No encadenar métodos: <u>ley de Demeter</u> (principio del menor conocimiento)
- Sin usar if()

Siguientes pasos

- Ideas para katas: https://github.com/12meses12katas
- Bibliografía
 - <u>TDD by example</u> (Kent Beck)
 - Growing Object-Oriented guided by tests (Steve Freeman, Nat Pryce)
 - Diseño ágil con TDD (Carlos Blé)
- Is TDD dead?
 - http://martinfowler.com/articles/is-tdd-dead/
 - https://www.youtube.com/watch?v=z9quxZsLcfo

Screencasts

- Screencasts de Sandro Mancuso:
 - https://www.youtube.com/watch?v=iZjgj1S0FCY
 - https://www.youtube.com/watch?v=XHnuMjah6ps

- Carlos Blé
 - Implementando algoritmos con TDD
 - o Kata de las cartas

Ya casi nos vamos...

Feedback del taller:

- Sensaciones generales
- ¿Qué os ha parecido TDD?
 - o ¿Fácil, difícil?
 - ¿Valioso, inútil?
- ¿Alguien se plantea empezar a probarlo en su día a día?

Feedback visual: Niko-niko

Fuente: https://github.com/starmer/team-mood-tracker

