Testautomatisering Labbar, FitNesse, TDD, BDD

• Lab 4

• Utökad deadline?

Lab 4

- FM:
 - Lab 1-3 snack
 - FitNesse
 - TDD
 - BDD
- EM:
 - Handledning

Watir::Wait.until {"OK"}

I Ruby:

False: false eller nil

• True: Allt annat

- if ("false")
- puts "Detta kommer skrivas ut!"
- end

- Konotrollera om URL stämmer
- Kontrollera om Text finns

 => Dess genereras dynamiskt och kan vara olika från användare till användare

Undvika att testa mot dessa

- require behövs bara en gång
- Browser.new behövs potentiellt bara en gång

- "if logged_in == true"
- Innebär "if true == true" eller "if false == true"
- Ändra till "if logged_in"
- Eller ännu bättre "if is_logged_in?"

- Verifiera att "*Obligatorisk" finns på sidan
- Denna text fanns på sidan från början, så den säger ingenting om att ett felmeddelande dykt upp.

 Random crashes: Förmodligen så försöker ni använda ett objekt som inte finns ännu

wait_until_present(button)

- Om vi vill ha längden på något:
 - Vi kan göra på massa olika sätt
 - rätt sätt är nästan alltid .length, .count

- assert_equal(true, actual, "...")
 - Ersätt med: assert(actual,"...")
- ...också: definiera i detta fall ingen expected under arrange

- Använd inte: return 'false'
 - Använd: return false
- "false" är truthy
- return "false" => potentiella problem med if (...)
- Blanda inte ihop false och "false"

- om vi är ute efter beskrivningen av en product
 - använd: product.description
 - använd inte: product.to_s + ex. regexp + match

- Cartline om den hanterar en product
 - initiera med ett objekt av typen Product
 - Initiera inte med en sträng "Product" (generellt)

Håll tungan rätt i mun:

```
expected = "-"
actual = @user.fullname
assert_equal(expected, "-", "...")
```

Se till att er assert gör något.

- (Några labbar var misstänkt lika andra labbar ;)
- Kopiering från nätet är vardag i branschen jag tänker absolut inte säga att ni inte skall göra det.
- · ...När ni kopierar från (felaktiga?) källor på nätet: fundera över vad ni lärt er och ifall ni förstår

- Unexptected keyword: end
 - Indentering

```
class
def my_method
#...
end
def my methdod2
#...
end
```

```
Unexptected keyword: endIndentering
```

```
class

def my_method

#...

end

def my methdod2

#...

end
```

end

 Blanda inte ihop implementation av en applikation med implementation av tester

Slut Lab 1-3 snack

- Problem med mjukvara: För buggigt
 - => Enhetstester (Unit Tests)

Enhetstester

- 3 st. Problem med att utveckla enhetstester sist
 - Vi hinner inte utveckla dem
 - Vi har skrivit för mycket / onödig logik i implementationen av det som skall testas
 - Att veta hur mycket enhetstester som är tillräckligt är ofta väldigt svårt

- Red -> Green -> Refactor
 - Red: Skriv ett test som inte passerar
 - Green: Skriv minimal implementation för att få testet att passera
 - Refactor: Snygga till implementation/tester

 Problem med att utveckla enhetstester sist

- Vi hinner inte utveckla dem
 - TDD => Test first, vi kommer inte ha implementation utan tester

- Problem med att utveckla enhetstester sist
 - Vi har skrivit för mycket / onödig logik i implementationen av det som skall testas
 - TDD => skriv minimal implementation för att få testet att passera.

- Problem med att utveckla enhetstester sist
 - Att veta hur mycket enhetstester som är tillräckligt är ofta väldigt svårt
 - TDD => När vi känner att implementationen är klar så har vi tester som täcker det vi implementerat iom. att vi utvecklar testerna först och vi bara har skrivit en minimal implementation.

- Ett problem med klassisk TDD: Ingenting i processen tvingar oss att fundera kring affärsvärdet i det vi utvecklar (gäller både tester och implementionen som skall testas).
 - Jag har rackat ned på TDD under denna kursen. Få inte intrycket att TDD är dåligt.
 - Min bedömning: Fortfarande vanligare än BDD
 - De flesta som jobbar med TDD har en strategi för att fånga ovanstående problem.

 Ett problem med klassisk TDD: Affärsvärde?

 BDD-lösningen: Lägg till ytterligare en Red -> Green -> Refactor cykel som har ett utifrånperspektiv.

- 2 Red->Green->Refaktor-cykler
 - Yttre cykel: Affärsvärde?
 - Utifrån-perspektiv
 - Implementera rätt features!
 - Inre cykel: Korrekt implementation?
 - Innifrån-perspektiv
 - · Implementera features på rätt sätt!

- FitNesse
 - Lab 4:
 - · Kolla post på hemsidan med frågor jag svarat på.

- FitNesse
 - Hur hänger det ihop

FitNesse

• Målbild:

Målbild:

- När vi kommit hit innebär ett nytt test bara att vi lägger till en ny rad i en tabell på aktuell testsida:
 - Ex: |Nytt|Test|Nytt Test|

FitNesse

- FitNesse Servern behöver startas
 - Ex: java –jar fitnesse-standalone.jar –p 8080
 - Normalt: FitNesse ligger på en dedikerad server och är alltid igång.

• RubySlim:

- Kopplar ihop FitNesse med Fixture
- Behöver initiering på t.ex. en startsida i FitNesse. Vi behöver också en Import-tabell på en SetUp-sida.
- Lite krångligt, men görs en gång

- Koppling till Fixture
 - Sökvägar på startsidan:
 - !path /to/your/lib/fixtures
 - !path /to/your/lib

Fixture-klass

- Behöver skrivas i ex. ruby
- Namn på klass: bygger på tabellen i fitnesse
- Input från tabeller i fitnesse: metod, "set_"
- Output till tabeller i fitness: metod

 Koppling mellan Fixture <-> klass som skall testas

En "require" i Fixture-klassen

Klass som skall testas

I vårt fall, för G-uppgiften: MyString

Målbild:

 När vi kommit hit innebär ett nytt test bara att vi lägger till en ny rad i en tabell på aktuell testsida:

• Ex: |3|3|6|

|My Test| |in1|in2|o?| |2|3|5| |3|3|6|

class MyTest

def initialize
 @my = MyPlus.new
def set_in1(arg)
 @a = arg
def set_in2(arg)
 @b = arg
def o
@my.add(@a,@b)

class MyPlus

def add(a,b)
a + b

FitNesse

- Vi vill testa flera metoder i en klass
 - => utöka fixture med fler input-metoder och output-metoder
 - |MyFixture|
 - |input first1|input first2|first method?|
 - |in|in|expected out|
 - |MyFixture|
 - |input second1|input second2|second method?|
 - |in|in|another expected out|

- Vi vill testa flera metoder i en klass
 - exempel

- Implementation av MyString + Fixture
 - Exempel
 - .replace(str)

- Orientering Continuous Integration
- Handledning samtliga labbar
- Hemtenta

Nästa vecka

Fin