

Разработка через тестирование Тесты на поведение

Test Driven Development

Ivan Dyachenko < IDyachenko@luxoft.com>

Содержание

- Тесты на поведение и на состояние
- 2 Workshop
- 3 Шаблоны тестов
- 4 Тесты на состояние
- Тесты на поведение
- 6 Моки
- Плюсы и минусы тестов на поведение

Тесты на поведение супротив тестов на состояние

Пример

Андрей Бибичев

Conveyor - сравнение тестов на поведение и тестов на состояние

http://www.slideshare.net/bibigine

Конвейер

Конвейер

Конвейер

Конвейер

Передают детали дальше

Конвейер

То, что обработал последний рабочий, является выходом конвейера за соответствующий цикл

Надо написать

Conveyor

tick(Item[*]):Item[*]

Написать класс Conveyor, который имеет один метод

- tick(Item[*]):Item[*] вызывается каждый такт. Параметром передается детали на входную очередь первого рабочего.
- Возвращает массив обработанных деталей выход конвейера за соответствующий цикл

A quick design session

Conveyor

tick(Item[*]):Item[*]

Надо написать класс Conveyor

A quick design session

A quick design session

A quick design session

Item

У вновь созданной детали время жизни должно равняться нулю

- дано: новая деталь
- когда: запрашиваем у нее время жизни
- тогда: получаем в результате 0

Пишем тест


```
package conveyor;
import org.junit.Test;
import static org.fest.assertions.Assertions.assertThat;
public class ItemTest {
 @Test
 public void shouldHaveZeroLifeTimeAfterCreation() {
 // given
 final Item item = new Item();
 // when
 int lifeTime = item.lifeTime();
 // then
 assertThat(lifeTime).isZero();
```

Fixtures for Easy Software Testing

Это «вырожденный» тест на состояние

Пишем минимум кода


```
public class Item {
 public int lifeTime() {
 return 0;
 }
}
```


Дано:

Решение:

$$x + 1 = 6$$

 $x = 6 - 1 = 5$

Ответ: 5 кг

Шаблон теста


```
Test...
{

// Arrange
...
// Action
...
// Assetion
...
}
```

```
Should...
{
 // Given
 ...
 // When
 ...
 // Then
}
```

Критерий хорошо оформленного теста

- Содержательное название
- Короткое тело (max = 20-30 строк)
- По шаблону AAA или GIVEN-WHEN-THEN
- Без циклов
- Без ветвлении (if-ов и case-ов)
- Должен легко читаться (literate programming)

Следующий тест

Оповещение о том, что прошел такт конвейера должно увеличивать значение времени жизни на один

- дано: новая деталь
- когда: оповещаем ее о такте конвейера
- тогда: время жизни становится 1

Пишем тест


```
@Test
public void shouldIncrementLifeTimeDuringTick() {
 // given
 final Item item = new Item();
 // when
 item.tick();
 // then
 assertThat(item.lifeTime()).isEqualTo(1);
}
```


Это примитивный пример теста на состояние

Пишем код


```
public class Item {
 private int lifeTime;

public int lifeTime() {
 return lifeTime;
}

public void tick() {
 lifeTime++;
  }
}
```


Переходим к Worker

Worker

Worker

- Рабочий ничего не обрабатывает, если нет деталей
- У вновь созданного рабочего входная очередь деталеий пуста

Пишем тест


```
public class WorkerTest {
 @Test
 public void shouldReturnNothingIfNothingToDo() {
 // given
 final Worker worker = new Worker();
 // when
 final List<Item> output = worker.tick();
 // then
 assertThat(output).isEmpty();
 }
}
```

Worker

Если во время обработки на кубике выпало значение большее количества деталеий в очереди,

то рабочиий обрабатывает все детали в очереди (и больше ничего)

Worker

Dependency Injection (DI)

Dependency Injection (DI) через конструктор

Worker

Worker(Dice)
enqueue(Item[*])
tick():Item[*]

Пишем тест


```
@Test
public void shouldProcessNotGreaterThanItemsInQueue() {
 // given
 final Dice dice = createDiceStub(4);
 final Worker worker = new Worker(dice);
 final List<Item> items = Arrays.asList(
 new Item(),
 new Item());
 worker.enqueue(items);
 // when
 final List<Item> output = worker.tick();
 // then
 assertThat(output).isEqualTo(items);
```

Stub

Mock


```
private Dice createDiceStub(int rollValue) {
 final Dice dice = mock(Dice.class);
 when(dice.roll()).thenReturn(rollValue);
 return dice;
}
```


Хотя мы и воспользовались mock-объектом, это всё равно, по большому счету, тест на состояние

Worker

Если во время обработки на кубике выпало значение N, меньше количества деталей в очереди, то обрабатывается только первые N деталей из очереди

Worker

Еще аналогичные тесты:

- Проверяем, что enqueue() добавляет в очередь
- Проверяем, что tick() удаляет из очереди обработанные детали

Тупой, но важный тест:

Во время Worker.tick() кубик бросается ровно один раз!

Кубик бросается один раз


```
@Test
public void shouldRollDiceOnlyOnceDuringTick() {
 // given
 final Dice dice = createDiceStub(3);
 final Worker worker = new Worker(dice);
 final List<Item> items = Arrays.asList(
 new Item(), new Item(),
 new Item(), new Item());
 worker.enqueue(items);
 // when
 worker.tick();
 // then
 verify(dice, times(1)).roll();
}
```

Тест на поведение

Это примитивный пример **теста на поведение**: мы проверили как взаимодействует наш объект с другим объектом.

Тесты

Закрепим материал:

- Проверим, что во время Worker.tick() вызывается Item.tick() для всех деталей, находящихся в очереди на начало tick()-а
- Это можно проверить, не прибегая к mock-aм через значение lifeTime(), но тогда мы тестируем два класса сразу, а не один в изоляции

Закрепим материал:


```
@Test
public void shouldCallTickForAllItemsInQueue() {
 // given
 final Dice dice = createDiceStub(2);
 final Worker worker = new Worker(dice);
 final Item firstItem = mock(Item.class);
 final Item secondItem = mock(Item.class);
 final List<Item> items = Arrays.asList(firstItem, secondItem);
 worker.engueue(items);
 // when
 worker.tick();
 // then
 verify(firstItem, times(1)).tick();
 verify(secondItem, times(1)).tick();
}
```


Совет «по случаю»

- Избегайте имен переменных item1, item2 и т.п.
- Точно запутаетесь и опечатаетесь
- Лучше говорящие имена
- Или на худоий конец: firstItem, secondItem и т.п.

Переходим к самому интересному

Как тестировать?

Тесты на состояние

Как вариант

 Можно придумать несколько тестовых сценариев (разрисовать на бумажке)

Проблемы

- Но как они помогут написать реализацию?
- Какие тесты написать первыми, а какие потом?
- Как быть уверенным, что протестированы все случаи и нюансы? (полнота покрытия)
- Как эти тесты будут соотноситься со спецификацией?
 (test == executable specification)

Напомним спецификацию

- 1. То, что подается на вход конвейера, сражу же оказывается в очереди первого рабочего, т.е. до начала обработки им деталей
- 2. То, что обработал последний рабочий, является выходом конвейера за соответствующий цикл
- 3. Для всех остальных рабочих их результат работы попадает в очередь к следующему рабочему, но уже после того, как тот произвел обработку

Конвейер

Тесты на поведение позволяют протестировать эту спецификацию один в один

Спецификация

- 1. То, что подается на вход конвейера, сражу же оказывается в очереди первого рабочего, т.е. до начала обработки им деталей
- 2. То, что обработал последний рабочий, является выходом конвейера за соответствующий цикл
- 3. Для всех остальных рабочих их результат работы попадает в очередь к следующему рабочему, но уже после того, как тот произвел обработку

Conveyor

Conveyor(Worker[*])
tick(Item[*]):Item[*]

Conveyor


```
@Test
public void shouldEngueueInputToFirstWorkerBeforeProcessing() {
 // given
 final List<Item> someInput = createItems(3);
 final Worker firstWorker = mock(Worker.class);
 final Worker secondWorker = mock(Worker.class);
 final List<Worker> workers = Arrays.asList(
 firstWorker, secondWorker);
 final Conveyor conveyor = new Conveyor(workers);
 // when
 conveyor.tick(someInput);
 // then
 final InOrder order = inOrder(firstWorker);
 order.verify(firstWorker, times(1)).enqueue(someInput);
 order.verify(firstWorker, times(1)).tick();
```

Спецификация

- 1. То, что подается на вход конвейера, сражу же оказывается в очереди первого рабочего, т.е. до начала обработки им деталей
- 2. То, что обработал последний рабочий, является выходом конвейера за соответствующий цикл
- 3. Для всех остальных рабочих их результат работы попадает в очередь к следующему рабочему, но уже после того, как тот произвел обработку

Conveyor


```
@Test
public void shouldReturnOutputOfLastWorker() {
 // given
 final List<Item> someOutput = createItems(2);
 final Worker firstWorker = mock(Worker.class);
 final Worker secondWorker = mock(Worker.class);
 when(secondWorker.tick()).thenReturn(someOutput);
 final List<Worker> workers = Arrays.asList(firstWorker, secondWorker)
 final Conveyor conveyor = new Conveyor(workers);
 final List<Item> someInput = createItems(1);
 // when
 final List<Item> output = conveyor.tick(someInput);
 // then
 assertThat(output).isEqualTo(someOutput);
```


Это можно было проверить, создав реальных Worker-ов, «накормив» заранее второго нужными Item-ами, но такие тесты уже больше похожи на интеграционные

Моск-и очень удобны, чтобы имитировать любое необходимое состояние стороннего объекта, не связываясь с длинной цепочкой вызовов, необходимой для приведения реального объекта в это состояние

Mocks

Stub, Dummy

Спецификация

- 1. То, что подается на вход конвейера, сражу же оказывается в очереди первого рабочего, т.е. до начала обработки им деталей
- 2. То, что обработал последний рабочий, является выходом конвейера за соответствующий цикл
- 3. Для всех остальных рабочих их результат работы попадает в очередь к следующему рабочему, но уже после того, как тот произвел обработку


```
@Test
public void shouldEngueueOutputOfPreviousWorkerToTheNextAfterProcessing() {
 // given
 final List<Item> outputOfFirstWorker = createItems(2);
 final List<Item> outputOfSecondWorker = createItems(3);
 final Worker firstWorker = mock(Worker.class);
 when(firstWorker.tick()).thenReturn(outputOfFirstWorker);
 final Worker secondWorker = mock(Worker.class);
 when(secondWorker.tick()).thenReturn(outputOfSecondWorker);
 final Worker thirdWorker = mock(Worker.class);
 final List<Worker> workers = Arrays.asList(
 firstWorker, secondWorker, thirdWorker);
 final Conveyor conveyor = new Conveyor(workers);
 final List<Item> someInput = Arrays.asList(new Item());
 // when
 conveyor.tick(someInput);
 // then
 InOrder secondWorkerOrder = inOrder(secondWorker);
 secondWorkerOrder.verify(secondWorker).tick();
 secondWorkerOrder.verify(secondWorker).enqueue(outputOfFirstWorker);
 InOrder thirdWorkerOrder = inOrder(thirdWorker);
 thirdWorkerOrder.verify(thirdWorker).tick();
 thirdWorkerOrder.verify(thirdWorker).enqueue(outputOfSecondWorker);
```


Тест на поведение – это проверка, что код соответствует задуманной диаграмме последовательности

Реализация


```
public List<Item> tick(final List<Item> input) {
 if (workers.isEmpty())
 return input;
 final Worker firstWorker = workers.get(0);
 firstWorker.enqueue(input);
 List<Item> output = firstWorker.tick();
 for (int i = 1; i < workers.size(); i++) {</pre>
 final Worker worker = workers.get(i);
 final List<Item> tmp = worker.tick();
 worker.enqueue(output);
 output = tmp;
 }
 return output;
```

Полный код

git clone https://github.com/ivan-dyachenko/Trainings.git

WARNING

В коде не выделены интерфейсы для Item, Dice и Worker только в целях «упрощения» примера.

Выделение интерфейсов предпочтительнее перекрытия самих классов с функциональностью.

Плюсы тестов на поведение

- Просто писать (когда привыкнешь)
 не нужно долго и мучительно приводить окружение в нужное состояние
- 2. Являются истинными unit-тестами проверяют функционал класса в изоляции от всех остальных
- 3. Хорошо отражают спецификации и дают уверенность в хорошем покрытии кода executable specification
- 4. Принуждают к модульному дизайну SRP, LSP, DIP, ISP
- 5. Позволяют разрабатывать функционал сверху-вниз от сценариев использования- а не снизу вверх от данных

Минусы тестов на поведение

- 1. Чтобы ими овладеть, требуется ментальный сдвиг
- 2. Проверяют, что код работает так, как вы ожидаете, но это не значит, что он работает правильно этот недостаток легко снимается небольшим количеством интеграционных тестов
- 3. Не весь функционал можно так протестировать
- 4. Тесты хрупкие
 - изменение в реализации ломает тесты
- 5. Требуют выделения интерфейсов или виртуальности методов
 - Обычно не проблема. А если проблема, то используйте «быстрые mock-и» на C++ templates

Mock Hell

Чтобы его избежать, очень важно соблюдать ISP Широко используемыми могут быть только стабильные интерфейсы

Mockist vs Classicist

Mockist + Classicist

Вопросы?

Разработка через тестирование

IDyachenko@luxoft.com

git clone git://github.com/ivan-dyachenko/Trainings.git

https://github.com/ivan-dyachenko/Trainings