

Politechnika Wrocławska

Testowanie oprogramowania

Agenda

- Testy jednostkowe
 - JUnit
 - Mock Objects, EasyMock
- Programowanie przez testy (TDD)
- Testy akceptacyjne

Literatura

- Kent Beck: Test-Driven Development by example.
- Kent Beck, Cynthia Andres: Extreme programming.
- Andrew Hunt: Pragmatic unit testing in Java with JUnit
- Lasse Koskela: Test Driven: Practical TDD and Acceptance TDD for Java Developers.
- Lech Madeyski: Test-first programming Experimentation and Meta-Analysis.
- Rick Mugridge: Fit for developing software: framework for integrated tests.
- Glenford J. Myers: Art of software testing.
- Joseph Bergin: XP Testing a GUI with FIT, Fitnesse, and Abbot
- Filippo Ricca: Automatic Acceptance Testing with FIT/FitNesse

Testy jednostkowe

http://pl.wikipedia.org

Test jednostkowy (ang. unit test, test modułowy) to w metoda testowania programowaniu tworzonego oprogramowania poprzez wykonywanie testów weryfikujących poprawność działania **pojedynczych elementów** (jednostek) programu - np. metod lub obiektów w programowaniu obiektowym lub procedur w programowaniu proceduralnym. Testowany fragment programu poddawany jest testowi, który wykonuje go i porównuje wynik (np. zwrócone wartości, stan obiektu, wyrzucone wyjątki) z oczekiwanymi wynikami - **tak** pozytywnymi, jak i negatywnymi (niepowodzenie działania kodu w określonych sytuacjach również może podlegać testowaniu).

JUnit

- Twórcy: K.Beck, E.Gamma
- http://junit.org
- Wsparcie dla wielu języków:
 - SUnit (Smalltalk)
 - NUnit (C#)
 - PyUnit (Python)
 - CPPUnit (C++)
 - fUnit (Fortran)
 - JSUnit (JavaScript)

Andrew Hunt: Pragmatic unit testing in Java with JUnit

```
public class Largest{
  public static int largest( int[] list ) {
 int i, max=Integer.MAX VALUE;
 for( i=0; i<list.length-1; i++ ) {</pre>
 if( list[i]>max ) {
 max = list[i];
 return max;
```


```
import junit.framework.*;
public class TestLargest extends TestCase{
  public TestLargest(String name) {
 super(name);
  public void testOrder() {
 assertEquals(9,Largest.largest(new int[]
 {8,9,7}));
```


```
There was 1 failure:
1) testOrder(TestLargest) junit.framework.Assert
  ionFailed Error: expected<9> but
  was:<2147483647> at
  TestLargest.testOrder(TestLargest.java:7)
```


```
public class Largest{
  public static int largest( int[] list ) {
 int i, max=Integer.MAX VALUE;//max=0
 for( i=0; i<list.length-1; i++ ) {</pre>
 if( list[i]>max ) {
 max = list[i];
 return max;
```


```
public void testOrder() {
 assertEquals(9,Largest.largest(new int[]
 {9,8,7}));
 assertEquals(9,Largest.largest(new int[]
 {8,9,7}));
 assertEquals(9,Largest.largest(new int[]
 {7,8,9}));
}
```


```
There was 1 failure:
```

1) testOrder(TestLargest) junit.framework.Assert
ionFailed Error: expected<9> but was:<8> at
TestLargest.testOrder(TestLargest.java:9)


```
public class Largest{
  public static int largest( int[] list ) {
 int i, max=0;
 for( i=0; i<list.length-1; i++ ) {</pre>
 //i<list.length
 if( list[i]>max ) {
 max = list[i];
 return max;
```


```
public void testOrder() {
 assertEquals(9, Largest.largest(new int[]
 {9,8,9,7}));
 assertEquals(1, Largest.largest(new int[]
 {1}));
 assertEquals(-7, Largest.largest(new int[]
 {-7,-8,-9}));
}
```


```
There was 1 failure:
```

1) testOrder (TestLargest) junit.framework.Assert ionFailed Error: expected<-7> but was:<0> at TestLargest.testOrder(TestLargest.java:12)


```
public class Largest{
  public static int largest( int[] list ){
 int i, max=0; //max=Integer.MIN VALUE
 for( i=0; i<list.length; i++ ){</pre>
 if( list[i]>max ) {
 max = list[i];
 return max;
```


Wykonywanie testów (konsola)

Kompilacja programu i testów:

javac Largest.java TestLargest.java

Uruchomienie testów:

java junit.textui.TestRunner TestLargest

Wykonywanie testów (NetBeans)

 Tworzenie nowego testu

Wykonywanie testów (NetBeans)

Parametry nowego testu

Wykonywanie testów (NetBeans)

Struktura testów jednostkowych

Dziedziczenie po klasie TestCase

Adnotacja @Test

```
@Test
public void method() {...}
```

Konwencja nazewnictwa

```
public void testMethod() {...}
```

fail([msq])

Asercje JUnit (Klasa Assert)

```
assertEquals([msg],expected,actual)
assertEquals([msg],expected,actual,tolerance)
 assertArrayEquals([msg],expected[],actual[])
assertNull([msg],object)
assertNotNull([msg],object)
assertSame([msq],expected,actual)
assertNotSame([msg],expected,actual)
assertTrue([msq],condition)
 assertFalse([msg],condition)
 assertThat([msg],actual,matcher)
```


Konfiguracja testu

```
public class TestDB extends TestCase{
  private Connection dbConn;
  @Before
  protected void setUp() {
 dbCon = new Connection(...);
 dbConn.connect();
  @After
  protected void tearDown() {
 dbConn.disconnect();
  public void test1() {...}
```


Konfiguracja testu

```
public class TestDB extends TestCase{
  private Connection dbConn;
  @BeforeClass
  protected void setUpClass() {
 dbCon = new Connection(...);
 dbConn.connect();
  @AfterClass
  protected void tearDownClass() {
 dbConn.disconnect();
  public void test1() {...}
```


Wyjątki

```
public void testException() {
  try{
 sortMyList(null);
 fail ("Metoda powinna wygenerować
 wyjątek");
  }catch (RuntimeException e) {
 assertTrue(true);
```


Efektywność

```
public void testSym()
 long start,end;
 Symulator s=new Symulator();
 start=Calendar.getInstance().getTimeInMillis();
 s.sym();
  end=Calendar.getInstance().getTimeInMillis();
  assertTrue( end-start < 1000 );</pre>
```


Obiekty imitacji (Mock Objects)

Obiekty imitacji zastępują rzeczywisty obiekt na czas uruchamiania i testowania kodu.

http://sourceforge.net/projects/mockobjects/

http://www.mockobjects.com/

Obiekty imitacji (Mock Objects)

Zastosowania:

- Nie chcemy aby obiekt rz. Brał udział w teście
- Obiekt rz. zachowuje się niedeterministycznie
- Obiekt rz. jest trudny do skonfigurowania
- Trudno jest wywołać interesujące nas zachowanie obiektu (np. błąd sieci)
- Obiekt rz. działa powoli
- Obiekt rz. ma interfejs użytkownika
- Obiekt rz. jeszcze nie istnieje

Obiekty imitacji (mockobjects) - testowanie sevletu

```
public void doGet(HttpServletRequest req,
  HttpServletResponse res)
{
  String s = req.getParameter("cal");
  res.setContentType("text/html");
  PrintWriter out = res.getWriter();
  double cal = Double.parseDouble(s);
  double joule = 4.1868*cal;
  out.println( String.valueOf(joule) );
```


Obiekty imitacji (mockobjects) - testowanie sevletu

```
import junit.framework.*;
import com.mockobjects.servlet.*;
public class TestServlet extends TestCase {
public void test1(){
  Cal2JServlet s = new Cal2JServlet();
  MockHttpServletRequest req=new MockHttpServletRequest();
  MockHttpServletResponse res=new MockHttpServletResponse()
  req.setupAddParameter("cal", "1");
  res.setExpectedContentType("text/html");
  s.doGet( req, res );
  double j = Double.parseDouble(res.
 GetOutputgetOutputStreamContents());
  assertEquals( 4.1868, j, 0.01 );
```


Obiekty imitacji (Easy Mock)

Tryb nagrywania

- Wołamy wymagane metody
- Konfigurujemy zwracane wartości
- Tryb odtwarzania
 - Można wołać "nagrane" wcześniej metody
 - Otrzymuje się skonfigurowane wcześniej wartości

http://easymock.org/

Obiekty imitacji (Easy Mock)

```
public class ClassUnderTest{
 public void addDoc(String title, ICollaborator c) {
 c.docAdded(title);
public void testAddDocument() {
 ICollaborator mock = createMock(ICollaborator.class);
 mock.docAdded("Document");
 replay(mock);
 classUnderTest.addDoc("Document");
 verify(mock);
```


Testowalana architektura (Design for Testability)

Testowalana architektura (Design for Testability)

Cechy poprawnych testów jednostkowych

- Automatyzacja uruchamianie testów musi być łatwe.
- Kompletność należy testować wszystko co może zawieść.
- **Powtarzalność** wielokrotne wykonanie testu daje te same wyniki.
- Niezależność od środowiska i innych testów.
- Profesjonalizm kod testujący jest tak samo ważny jak kod dostarczany klientowi.

Co testować?

- Czy wyniki są poprawne (klasy ekwiwalencji)?
- Czy warunki brzegowe zostały prawidłowo określone?
- Czy można sprawdzić relacje zachodzące w odwrotnym kierunku?
- Czy można sprawdzić wyniki w alternatywny sposób?
- Czy można wymusić błędy?
- Czy efektywność jest zadowalająca?

Log4j

- Zalety
 - Łatwa i szybka implementacja.
 - Możliwość testowania w dowolnym miejscu kodu.
 - Przyspiesza (zastępuje) debugowanie.
- Wady
 - Kod logowania wymieszany z kodem dostarczanym klientowi.

Log4j

```
import org.apache.log4j.*
BasicConfigurator.configure();
Logger log=Logger.getLogger("name");
log.setLevel( Level.WARN );
log.debug("...");
log.info("...");
log.warn("...");
log.error("...");
log.fatal("...");
```


Programowanie przez testy (Test Driven Development)

Programowanie przez testy to sposób programowania (nie testowania), w którym wpierw piszemy testy, a dopiero później właściwy program

Programowanie przez testy Red - Green - Refactor

Tworzenie nowego nieprzechodzącego testu dla nowej funkcjonalności

Red

Pisanie
kodu produkcyjnego
- dokładnie tyle, ile
potrzeba by
zadziałał test

Green

Refaktoryzacja, zrefaktorowany kod musi przechodzić przez wszystkie testy. Brak nowej funkcjonalności.

Red-Green-Refactor na przykładzie programowania ekstremalnego (XP)

Lech Madeyski: Test-first programming Experimentation and Meta-Analysis.

Wzorce tworzenia testu (Red Bar Patterns)

- Test początkowy (Starter Test)
- Test wyjaśniający (Explanation Test)
- Test poznawczy (Learning Test)
- Kolejny test (Another Test)
- Test regresyjny (Regression Test)

Wzorce tworzenia kodu (Green Bar Patterns)

- Fałszywa implementacja (Fake It 'Til You Make It)
- Triangulacja (Triangulate)
- Oczywista implementacja (Obvious Implementation)

Fałszywa implementacja (Fake It)

Lech Madeyski: Test-first programming Experimentation and Meta-Analysis.

Fałszywa implementacja (Fake It)

Kent Beck: Test-Driven Development by example

```
assertEquals(new MyDate("28.2.02",
new MyDate("1.3.02").yesterday());
```

```
public MyDate yesterday() {
  return new MyDate("28.2.02");
}
```


```
public MyDate yesterday() {
  return new MyDate(new MyDate("1.3.02").days()-1);
}
```


```
public MyDate yesterday() {
  return new MyDate(this.days()-1);
}
```


Triangulacja (Trinagulate)

Lech Madeyski: Test-first programming Experimentation and Meta-Analysis.

Triangulacja (Trinagulate)

Kent Beck: Test-Driven Development by example

```
public void testSum(){
  assertEquals(4,plus(3,1));
}
```


```
public void testSum(){
  assertEquals(4,plus(3,1));
  assertEquals(7,plus(3,4));
}
```

```
private int plus(int a, int b) {
  return 4;
}
```


```
private int plus(int a, int b) {
  return a+b;
}
```


Oczywista implementacja (Obvious Implementation)

Lech Madeyski: Test-first programming Experimentation and Meta-Analysis.

Oczywista implementacja (Obvious Implementation)

Kent Beck: Test-Driven Development by example

```
public void testSum(){
  assertEquals(4,plus(3,1));
}
```

```
private int plus(int a, int b) {
  return a+b;
}
```


Kent Beck: Test-Driven Development by example

Dostawca	Udział	Cena	Suma
IBM	1000	25 USD	25000 USD
GE	400	150CHF	60000 CHF
		Suma	65000 USD

Z	Na	Kurs
CHF	USD	2

Zadania:

Kent Beck: Test-Driven Development by example

 Publiczne pola Efekt uboczny mnożenia Typ int reprezentuje

- 1. Dodaj malutki test
- 2. Uruchom wszystkie testy fail
- 3. Wykonaj drobną zmianę
- 4. Uruchom wszystkie testy ok
- 5. Refaktoruj aby usunąć

Fałszywa implementacja (Fake It)

Kent Beck: Test-Driven Development by example

Zadania:

- •\$5 + 10CHF = \$10 if kurs 2:1
- -\$5 * 2 = \$10
- ·Efekt uboczny mnożenia
- 'amount' powinien być prywatny

Kent Beck: Test-Driven Development by example

```
public void testMultiplication() {
 Dollar five = new Dollar(5);
 Dollar product = five.times(2);
 assertEquals(10, product.amount);
 product = five.times(3);
 assertEquals(15, product.amount);
 Dollar times(int multiplier) {
 return new Dollar(amount * multiplier) ;
```


Oczywista implementacja (Obvious Implementation)

Kent Beck: Test-Driven Development by example

Zadania:

- •\$5 + 10CHF = \$10 if kurs 2:1
- -\$5 * 2 = \$10
- •Efekt uboczny mnożenia
- 'amount' powinien być prywatny
- Zaokrąglanie kwot (int)
- •equals()
- •hashCode()

Wzorzec projektowy 'Value Object'

Kent Beck: Test-Driven Development by example

```
public void testEquality() {
 assertTrue(new Dollar(5).equals(
 new Dollar(5));
 assertFalse(new Dollar(5).equals(
 new Dollar(6))) ;
public boolean equals(Object object) {
 Dollar dollar = (Dollar) object;
 return amount == dollar.amount;
```


Triangulacja (Trinagulate)

Kent Beck: Test-Driven Development by example

Zadania:

- •\$5 + 10CHF = \$10 if kurs 2:1
- -\$5 * 2 = \$10
- •Efekt uboczny mnożenia
- 'amount' powinien być prywatny
- Zaokrąglanie kwot (int)
- •equals()
- •hashCode()

Kent Beck: Test-Driven Development by example

```
Refaktoryzacja testów:
 public void testMultiplication() {
 Dollar five = new Dollar(5);
 Dollar product = five.times(2);
 assertEquals(10, product.amount);
 product = five.times(3);
 assertEquals(15, product.amount);
  public void testMultiplication() {
 Dollar five = new Dollar(5);
 assertEquals(new Dollar(10), five.times(2));
 assertEquals(new Dollar(15), five.times(3));
```


Kent Beck: Test-Driven Development by example

```
public void testMultiplication() {
  Dollar five = new Dollar(5);
  assertEquals(new Dollar(10), five.times(2));
  assertEquals(new Dollar(15), five.times(3));
class Dollar{
  Dollar(int amount) { ...
  Dollar times (int multiplier) { . . .
 private int amount;
```


Skutki stosowania programowania przez testy

- Wpływ na architekturę programu
- Programista jest zmuszony do dzielenia swojego zadania na mikro-zadania
- Programista jest zmuszony do 'zrozumienia' swojego zadania przed jego implementacją
- Bardzo wysokie pokrycie kodu testami jednostkowymi
- Wysoka jakość testów jednostkowych
- Dodatkowy czas, koszt związany z przygotowywaniem testów

Testy akceptacyjne

Testy akceptacyjne, to testy funkcjonalne których celem jest wykazanie, że wyspecyfikowane wymagania zostały poprawnie zaimplementowane.

W metodykach lekkich (np. XP) często stanowią integralną część specyfikacji i są automatyzowane przy pomocy jednego z wielu dostępnych narzędzi (Fitnesse, Fit, Selenium, BadBoy, Proven, Abbot, jfcUnit, Autolt).

Kiedy wszystkie testy akceptacyjne przypisane do historii użytkownika (przypadku użycia) zostaną poprawnie przeprowadzone historia jest uważana za poprawnie zaimplementowaną

Testy akceptacyjne a jednostkowe

Filippo Ricca: Automatic Acceptance Testing with FIT/FitNesse

Testy akceptacyjne	Testy jednostkowe
Przygotowywane przez klienta i analityka systemowego	Przygotowywane przez programistów
Kiedy żaden z testów nie zawodzi przestań programować – system jest gotowy (XP)	Kiedy żaden z testów nie zawodzi napisz nowy test który zawiedzie (XP, TDD)
Celem jest wykazanie poprawności działania wyspecyfikowanej funkcjonalności	Celem jest znajdowanie błędów
Używane do weryfikowania kompletności implementacji; jako testy integracyjne i regresyjne; do wskazywania postępu w tworzeniu aplikacji; jako część kontraktu; jako dokumentacja wysokiego poziomu	Używane do znajdowania błędów w modułach (klasach, funkcjach, metodach, komponentach) kodu źródłówego; jako dokumentacja niskiego poziomu
Pisane przed implementacją a wykonywane po niej.	Pisane i wykonywane w trakcie implementacji
Wyzwalane przez wymaganie użytkownika (przypadek użycie, historia użytkownika)	Wyzwalane przez potrzebę dodania nowych metod, klas

Testy akceptacyjne - narzędzia

- Testowanie przez GUI, Capture & Replay
 - Aplikacje desktopowe
 - Abbot (http://abbot.sourceforge.net)
 - JfcUnit (http://jfcunit.sourceforge.net/)
 - Aplikacje internetowe
 - Selenium (http://seleniumhq.org/)
- Kompleksowe rozszerzalne frameworki
 - Fit (http://fit.c2.com/)
 - Fitnesse (http://fitnesse.org/)
 - Proven

Testy akceptacyjne - narzędzia

Testy akceptacyjne z Fit(Nesse)

- Wykonywalne testy zapisywane w tabelach (HTML, XML)
- Testy z tabel łączone z testowanym systemem przy pomocy pisanych przez programistów fixtures
- Rozszerzalna architektura jako fixture można zaimplementować integrację z innym frameworkim
- Wyniki testów w czytelnej, graficznej postaci

Testy akceptacyjne z Fit(Nesse) Tabela z testami

Move			
direction	valid?	id? message?	
W	true	Y	
W	false	-You can't go that way-	
N	false	-You can't go that way-	
S	true		
S	true		
Е	false	-You can't go that way-	
S	false	-You can't go that way-	

- Logika biznesowa w postaci prostej tabeli (HTML; w FitNesse również XML)
- Ułatwiają zrozumienie wymagań klienta
- Mogą być tworzone przy pomocy dowolnego edytora HTML (w FitNesse również przez Wiki)

Testy akceptacyjne z Fit(Nesse) Fixture

```
public class Move extends
 ColumnFixture{
  public String direction;
  private String msg;
  public boolean valid(){
 return doTest();
  public String message() {
 return msg;
  private boolean doTest() { . . . }
```

- Fixture to klasa
 pośrednicząca
 pomiędzy tabelą ze
 scenariuszem testowym
 a testowanym
 systemem
- Zazwyczaj
 przygotowywane są
 przez programistów

Testy akceptacyjne z Fit(Nesse) Wyniki wykonania testów

- Wyniki działania systemu są porównywane z wartościami zapisanymi w scenariuszu testowym. Rozbieżności są raportowanie
- Raport w postaci tabeli bazującej na scenariuszu testowym

Testy akceptacyjne z Fit(Nesse)

Filippo Ricca: Automatic Acceptance Testing with FIT/FitNesse

Predefiniowane typy k

 ColumnFixture - każdy wiersz to kolumn dostarcza danych wejściowyc oczekiwane wyjście testowanego prog

RowFixtul

ActionFix
 przypadkow
 (proces bizn

 SetUp Fixtur Fixture, Con

ss re	A COLUMN TO A	iyiteilis	2000	
fit.	Act	ionFix	ture	
staı	t	BuyA	ctions	s
che	ck	total 00.00 price 12.00)
ent	ег)
рге	ss	buy		
check		total	12.00)
ent	er	price	orice 100.00	
рге	SS	buy		
che	ck	total	112.0	00
	0.0	0		akcji
	0.0	0		
	0.0	0		1
ected	100	1000.00 expected		able

zęść

運 TestBuyltems

Przykładowe tabele z Rick Mugridge: Fit for developing software: framework for integrated tests.

0.0 actual

ual

Joseph Bergin: XP Testing a GUI with FIT, Fitnesse, and Abbot

Enter, check i press to metody

Metody z tej kolumny muszą
zostać zdefiniowane przez
programistę w klasie
CalculatorGuiFixture.

fit.Actio	onFixture	
start	calculator2003.CalculatorGuiFixture	
enter	delay	500
check	value	0
press	five	
press	three	
press	plus	
press	five	
press	equals	
check	value	58
press	minus	
press	two	
press	uals	
CK	value	56

Abbot

- Wykorzystuje mechanizm refleksji do uzyskiwania dostępu do klas interfejsu graficznego działającego programu.
- Aby wykorzystać możliwości Abbota w Fitnesse należy napisać specjalny Fixture, w naszym przypadku jest to CalculatorGuiFixture.java.
- Zamiast Abbota można użyć JfcUnit.

FitNesse

 CalculatorGuiFixture.java dziedziczy po klasie Fixture, więc może zostać podłączony do tabeli ze scenariuszem testowym.


```
package calculator2003;
import java.awt.*;
import fit.Fixture;
import junit.extensions.abbot.*;
import abbot.script.ComponentReference;
import abbot.tester.ComponentTester;
public class CalculatorGuiFixture extends Fixture { //from FIT
public Calculator calc = new Calculator(); // The GUI to be tested
Button button5 = null; // References to objects in the GUI
Button button2 = \text{null}:
Button button3 = \text{null};
Button buttonEquals = null;
Button buttonPlus = null:
Button buttonMinus = null:
```


```
class GuiTest extends ComponentTestFixture { // From Abbot's JUnit extensions
public GuiTest(String name){
 super(name);
public void setUp() throws Exception{
 testBasic = new ComponentTester();
 ComponentReference ref = new ComponentReference("twoButton", Button.class, "twoButton", "2");
 button2 = (Button)getFinder().findComponent(ref);
 ref = new ComponentReference("threeButton", Button.class, "threeButton", "3");
 button3 = (Button)getFinder().findComponent(ref);
 ref = new ComponentReference("fiveButton", Button.class, "fiveButton", "5");
 button5 = (Button)getFinder().findComponent(ref);
```

ref = new ComponentReference("equalsButton", Button.class, "equalsButton", "equals");

button Equals - (Dutton) got Findor() find Component (rof).


```
private int delay = 0;
public void delay(int d) { //Control the speed of the robot
delay = d;
private void click(Button button){
testBasic.actionClick(button); //robot clicks the button
testBasic.actionDelay(delay);
public void five() throws Exception{
click(button5);
public void three() throws Exception{
click(button3);
public void two() throws Exception{
click(button2);
public void equals() throws Exception{
click(buttonEquals);
public void plus() throws Exception{
click(buttonPlus);
```


fit.Action	ixture		
start	calculator2003.Calcula	calculator2003.CalculatorGuiRobotFixture	
enter	delay		
check	value	0	
press	five		
press	three		
press	plus		
press	five		
press	equals		
check	value	58	
press	minus		
press	two		
press	equals		
check	value	56	

Testowanie aplikacji internetowych - Spring

http://agileshrugged.com/blog/?p=33

- Nie można nadpisać instancjonowania klas Fixture
- Ale można wewnątrz klasy Fixture załadować kontekst Springa

```
public boolean isValid() {
 BeanFactory beanFactory = new
ClassPathXmlApplicationContext("classpath:/spring/applicationContext.x
ml").getAutowireCapableBeanFactory();
 loginService = (LoginService)beanFactory.getBean("loginService");
 loginService.validateUser(username, password);
}
```


Testowanie aplikacji internetowych przez interfejs użytkownika

http://www.fitnesse.info/webtest

- WebTest Fixtures integracja Fitnesse z Selenium
- Fitnesse przejmuje kontrolę na przeglądarką internetową i wykonuje scenariusze testowe
- Szablon testu:

com.neuri.webfixture.PlainSeleniumTest
start browser firefox localhost 4444 http://www.google.com open http://www.google.com

call test methods here

shutdown browser

Podsumowanie

- Testy jednostkowe
 - Pisane przez programistów; służą do testowania 'jednostek' (klas, metod); JUnit
- Testy akceptacyjne
 - Pisane przez klienta lub analityka; służą do testowania funkcji biznesowych systemu; Fit, FitNesse, Selenium...
- Programowanie przez testy

Politechnika Wrocławska

Happy testing...

Politechnika Wrocławska

Intrukcje laboratoryjne:

http://gromit.iiar.pwr.wroc.pl/p_inf/Fitnesse-intrukcja.html http://gromit.iiar.pwr.wroc.pl/p_inf/JUnit-instrukcja.html