Une architecture agile et testable

3 clés pour réussir l'automatisation des tests à l'échelle

\$ whoami

- Java, javascript, Clojure, C#, PHP
- Independant, joueur d'équipe
- Craftsmanship
- Passionné du code et design du soft
- Ouvert

martinsson.johan@gmail.com @johan_alps

A retenir

- Ecouter les tests Modeler pour testabilité
- Trois besoins distincts
 - Unit
 - Adapter
 - Application
- Prenez le contrôle

Ecouter les tests

- "Sometimes we find it difficult to write a test ...
 this usually means that our design can be
 improved" S. Freeman, N. Pryce
- "The tests are a canary in coal mining revealing by their distress the presence of evil design vapors" - Kent Beck

Ecouter les tests

- Les tests nous disent "fais qq chose!"
- A nous de trouver
- Il y en a toujours

Parfois nous ne connaissons pas encore

Carte

- · Problème
- Pyramide des tests
- Adaptateurs + tests
- Tests d'application + Composition root
- Résultat flexible

TDD était top!

- Nombre romains, FizzBuzz!
- jusqu'à ce qu'on le fasse avec du vrai code.

On visait le ciel

- Tester l'ensemble
- Avec vraies dépendances
- De façon rapide et fiable
- Couvrir tout

... on atterit en enfer!

- Dommages collatéraux
 - Evolutions => faux négatifs
- Dépendances volatiles
 - Instabilité => faux négatifs
 - Lenteurs => huile sur le feu

Dommages collatéraux

Evolution données de test

Nouvelle fonctionnalité

Assertions trop strictes
 expect(resultFile).to.equal(referenceFile)

Dépendances Volatiles

- Lents
- Difficile à initialiser
- Etat entre tests
- Erratic
- Debug-a-lot

Carte

- Problème
- Pyramide des tests
- Adaptateurs + tests
- Tests d'application + Composition root
- Résultat flexible

Dommages collatéraux

Tests unitaires - cout de maintenance constante!

Carte

- Problème
- Pyramide des tests
- Adaptateurs + tests
- Tests d'application + Composition root
- Résultat flexible

Même chose pour le dépendances volatiles

- Encapsuler avec une interface minimaliste -ADAPTER
- Tester à fond avec "la vraie"
- Stub/mock pour tous les autres tests

Avantages

- Adapteurs sont (plus) faciles à tester en isolation
- le reste est facile à tester.
- Le code est <u>simplifié aussi</u>

Inconvénients

- A court d'excuses! :)
- Pas de tests qui traversent la frontière

Mais encore

Changez les adaptateurs!

- Faites passer le test.
- Poussez en prod!

Une suite indépendante

- Vous saurez pourquoi vos tests systèmes plantent ... 10 min avant qu'ils tournent!
 - Moins de debug
- Moins dépendant de bugs d'autres équipes
- Donnez-vos tests

Adapter Unit

Résumons

- On a isolé la partie difficile
- Choississez une stratégie our le reste
 - Tests unitaires (métier et tech)
 - Tests d'application / tests fonctionnels (branchement OK? protection de gros refacto)

Carte

- Problème
- Pyramide des tests
- Adaptateurs + tests
- Tests d'application + Composition root
- Résultat flexible

Tests d'application

- Isoler de toute Dépendance Volatile
- Facile à tester

Tests d'application

- Composition Root / Main module
- 2 phases
 - 1. Build hard-to-test objects
 - Use those to build the rest: composeApplication(fakeDB, fakeWSClient, tmpDir)

Composition Root - Dependency Injection in .NET Main module - Bob Martin

Application

Adapter

Unit

Carte

- Problème
- Pyramide des tests
- Adaptateurs + tests
- Tests d'application + Composition root
- · Résultat flexible

Autre tests

- Tests End-to-end (frontière manquante)
- IHM
- Micro-services?
- Stress-, performance-tests => parametrer tests existants

UI / System

Application

Adapter

Unit

De quoi devons nous nous isoler

- Services web
- Bases de données (habituellement)
- Processes tierces
- Serveurs d'application
- IHMs
- Lenteurs (frameworks injection, attentes, ...)

Hans Sowa and 2 others Retweeted

J. B. Rainsberger @jbrains · Oct 22

Once you've written a test that depends on **Spring**, please put "Stop test from depending on **Spring**" in your backlog. #geecon

Conclusions

- Tester bas niveau
 - Unit & Adapter => stabilité, rapidité, isolation
- Tester => pression code/architecture
 - Application malléable
- Le reste est "facile" :)