Utilizando Testes Unitários

Motivação

- Todos os programadores sabem que devem testar seu código
- Quanto mais curto o prazo menos testes são realizados
- Necessidade de testar cada método separadamente
- Centralizar o código de testes
- Regras já definidas para apresentação de erros
- Possibilidade de automatização

Porque testar?

- Como se pode ter certeza de que o que foi produzido funciona?
- Será que outras pessoas confiam no seu código tanto quanto você?
- Como passar confiança para as outras pessoas a respeito do código que você produziu?
- Você "coloca sua mão no fogo" pelo seu código?

Porque testar?

- O que o teste pode garantir?
- Porque vou perder tempo fazendo testes se já sei qual é a solução?
- Vou ter que parar para fazer testes!!! Isso vai reduzir minha produtividade pela metade?

Testes de Unidade

- Testam a aplicação em seus menores componentes, isoladamente
- Testam unidades lógicas
 - Métodos
 - Objetos
- Maior número de erros detectados
- Erros mais fáceis de corrigir
- Devem ser executados continuamente

Testes de Integração

- Testam como uma coleção de unidades interage entre si ou com o ambiente onde executam
- Executados continuamente (caso as unidades em desenvolvimento dependam de outras)

Testes Funcionais

- Ponto de vista do usuário
- Testam casos de uso
- Validam a interface com o usuário, as operações requisitadas, etc.
- São menos estáveis do que os outros tipos

O que se pode testar?

E da educação de cada um

Junit

• O **JUnit** é um *framework open-source*, criado por Eric Gamma e Kent Beck, com suporte à criação de testes automatizados na linguagem de programação Java.

Escrevendo um teste

Assuma uma classe Conta ©
Para testar a classe definimos uma classe
ContaTest

```
import test.framework.TestCase;

public class ContaTest extends TestCase {
 public ContaTest(String testCase) {
 super(testCase);
 }
}
```


Escrevendo um teste

 Para testar o método getSaldo() definimos o método testGetSaldo() na classe ContaTest;

```
public void testGetSaldo() {
 Conta c = new Conta(1, 100);
 assertTrue(c.getSaldo() == 100);
}
```

 Para cada método da classe Conta é definido um método na classe ContaTest

Principais asserções

```
assertEquals(objEsperado, objRecebido);
assertTrue(expBooleana);
assertNull(obj);
assertNotNull(obj)
assertSame(obj1, obj2);
fail(mensagem);
```


Junit funcionando

- O TestRunner recebe uma subclasse de junit.framework.TestCase e executa o método run(Test)
 - Obtém dados de TestSuite suite()
 - TestSuite usa Java Reflection para descobrir os métodos de teste

Test Suite

Composição de testes

```
public static Test suite() {
 TestSuite suite = new TestSuite();
 suite.addTest(new ContaTest("testGetSaldo"));
 suite.addTest(new ContaTest("testCreditar"));
 return suite;
}
```

 Um TestSuite é usado pelo TestRunner para saber quais métodos devem ser executados como testes.

Test Suite

 Para executar mais de um teste de uma vez e/ou reusar testes de outras classes

```
public static Test suite() {
 TestSuite suite = new TestSuite();
 suite.addTest(new ContaTest("testSaldoConta"));
 suite.addTest(new ContaTest("testCredito"));
 suite.addTest(Poupanca.suite());
 return suite;
}
```


Como funcionam as asserções

- As asserções causam falhas quando os resultados não estiverem corretos
 - test.framework.AssertionFailedError
- Cada instância de TestCase será utilizada para executar um dos métodos de teste
 - As alterações que ele fizer ao estado do objeto não afetarão as demais classes

O que é TDD?

- Test Driven Development
 - Desenvolvimento orientado a testes
 - Mais uma invenção do louco do Kent Beck
- Elicitar requisitos
- Desenvolver os testes
- (Refinar os requisitos através dos testes)
- Implementar a solução mínima

Como se faz TDD?

- Um caso de uso é escolhido
- Desenvolve-se o teste para o mesmo
- O teste não vai sequer compilar
 - Se compilar, pare de programar e vá tomar um café
- Implemente os stubs
- Rode o teste
- O teste não vai passar
 - Se passar, pare de programar e vá tomar café
- Desenvolva a solução até que os testes passem
- Quando os testes passarem, pare de programar
 - E vá beber alguma coisa... talvez um café

Perca de produtividade

- Se vou parar para implementar os testes para testar alguma coisa que já sei o que é, então vou codificar dobrado... e pelo mesmo salário?!
- Ou melhor... minha produtividade vai cair, e vão diminuir meu salário
- Não!
- Gerar um bug é fácil
- Difícil é encontrá-lo e consertá-lo
 - E não errar mais na mesma coisa

A garantia dos testes

- Que você não vai cair no mesmo erro duas vezes
- Encontrei um bug... vou consertá-lo
- NÃO!!!
- Desenvolva um caso de teste para falhar exatamente sobre o bug
- Rode o teste
- Conserte o bug
- Rode o teste
- Salve o teste

Agora... Vamos brincar um pouco

- Preciso de um sistema que:
- O nome da classe pode ser Cadastro.java
 - Possa adicionar, remover e atualizar(a senha) um usuário
 - Métodos: adicionar(Usuario), remover(Usuario), atualizar (String, String)
 - Esse usuário deve ter login e uma senha
 - Duas Strings
 - A senha não deve ter menos que 4 caracteres
 - A senha não pode ser igual ao login
 - A senha não pode ter espaços em branco no início nem no final.
 - Caso a senha fornecida não seja válida, lançar um IllegalArgumentException
 - Não posso ter usuários repedidos (com mesmo login)
 - Deve poder me retornar a lista/estrutura de todos os usuários inseridos
 - Método getAll() que retorna o vector, array ou lista

Repostas às perguntas iniciais

Sem testes não dá

Com certeza não

Garantindo que foram corretamente testados

Nem se os testes passarem eu coloco. ;)

Respostas às perguntas inciais

O que o teste pode garantir? (um dos principais beneficios)

Oue você não vai errar novamente no mesmo lugar

Porque vou perder tempo fazendo testes se ja sei qual é a solução?

Porque você não pode garantir que vai codificar o que realmente quer

Vou ter que parar para fazer testes!!! Isso vai reduzir minha produtividade pela metade?

Sua produtividade diminui quando tem que

parar de produzir para procurar um l

A pergunta que não quer calar...

• Mas, teste é código, então pode estar errado. Quem testa o teste?!

• Alguém tem alguma outra dúvida (que não seja igual a citada acima)?

