Krzysztof Owsiany

Twitter: **@k_owsiany**

Blog: MrDev.pl

Podcast: After.conf

Agenda

- Testy automatyczne
- TDD
- GIT Flow
- Warsztaty
- Do kodu!

Testy automatyczne

program sprawdza program

test sprawdza funkcjonalność

jednostkowe(unit)

użytkownika integracyjne (end to end) (integration)

Test-Driven Development

Git, Git Flow, GitHub

git

git flow

GitHub

Warsztaty

GIT DOJO

Scenariusz Testator Implementator Integrator Refaktoryzator


```
public class OperationTest{
 public class OperationFixture{
 [Fact] lub [Theory][InlineData(var1,var2)]
 private Operation operation;
 public void nazwa testu()
 //arrange
 public OperationFixture(){
 operation = new Operation();
 fixture.arrange operation();
 act();
 public void arrange operation()
 //assert
 operation.Set(0);
 fixture.assert();
 private void act() {
 private void act() {
 _operation.Run();
 fixture.act();
 public void assert()
 public OperationText(){
 operation.Result
 fixture = OperationFixture.Create();
 .ShouldBe(0);
 private readonly OperationFixture fixture;
```

```
public class OperationTest{
 public class OperationFixture{
 private Operation operation;
 [Fact] lub [Theory][InlineData(var1,var2)]
 public void nazwa testu()
 private Action act;
 //arrange
 public OperationFixture(){
 fixture.arrange operation();
 operation = new Operation();
 act();
 //assert
 public void arrange operation()
 operation.Set(0);
 _fixture.assert_throw_exception();
 private void act() {
 private void act() {
 fixture.act();
 act = () => operation.Run();
 public OperationText(){
 public void assert_throw_exception()
 fixture = OperationFixture.Create();
 act
 .ShouldThrow<Exception>()
 .WithMessage("xyz");
 private readonly OperationFixture fixture;
```

fakt__scenariusz_jaki_testuje

oczekiwane_zachowanie__rezultat__uzasadnienie

poprawny_wynik_dodawania__gdy_liczba_a_i_liczba_b_są_całkowite

asercja__poprawny_wynik_dodawania

Do kodu!