Rethinking Testing towards your needs


"Our highest priority is to satisfy the customer through the early and continuous DELIVERY of VALUABLE software."


The Customer


The Needs of Customer

Working Code

Acceptance Testing


Design by Contract

- by B. Meyer
- Code enforces a contract
- Language provides constraints
 - Before function call (Preconditions)
 - After function call (Post Conditions)
 - During all the function call (Invariants)

User.create! params[:user]

Pre conditions:

✓ params[:user] is not empty.

Post conditions:

- ✓ New instance returned is successful.
- ✓ Raise exception w/errors otherwise.

Invariants:

- ✓ params[:user] is not modifiable.
- ✓ Database connection available.

Design by Contract

- Few implementations:
 - Native in Eiffel
 - As add-on like:
 - Java "assert"
 - Net code contracts
- In Ruby
 - A.Hunt created DBC.rb (~2000)
 - Lost in translation

Code that verifies Code

Focus on the valuable outputs

Automated Testing

jUnit

- by Gamma & Beck since 1997
- by the time Java was "cool"
- Isolated Components
- TestCases & TestSuites

Test Driven Development (TDD)

- by Beck.
- Test First Design and then program.
- Small requirements.
- Verify functionality w/automated tests.

"the programmer should let correctness proof and program hand" grow hand in


The TDD Cycle

Failing test


Refactor

Passing test

No Refactor


Running Suite takes too long


"correctness concerns turn out to be a very effective heuristic guidance"

Testing correctness - scales


Plenty of Tools

Focus on Ruby

- Test-Unit
- RSpec
- Cucumber

Focus on Javascript

- QUnit
- Jasmine
- Gerbil

Plenty of Tools

Focus on Ruby

- Test-Unit
- RSpec
- Cucumber

Focus on Javascript

- QUnit
- Jasmine
- Gerbil


RSpec

- Rails ready out-of-the-box
- Acceptance testing:
 - Selenium driver
 - Capybara
 - spec/integration

What do we test?

- Rails app:
 - Models
 - Controllers
 - Views
- Additionally:
 - Services
 - Components

Typical setup on Rails


.rspec

- --colour
- --format Fuubar
- --profile


Additional gems:

- ✓ Autotest
- ✓Specjour / Spork

Average runtime for test-suite for a small project (294 examples)


Two different sets of tests


Models && Persistence

- Object State & Transitions
- Custom methods and edge conditions
- Associations w/other objects
- Additional Validations
 - Expected fields.
 - Factories.

Controllers && Views

Controllers:

- Don't test them, do acceptance tests.
- Logic and state reside at Model level.
- Controllers that are APIs:
 - Don't test them, do integration tests.
- Views
 - Do Acceptance testing for all actions available (not just CRUD).

Components

- Black Box Testing:
 - Test parameters and results.
 - Test correct invoking:
 - Send Email: ActionMailer parameters.
 - Draw a chart: HighChart parameters.

Services

- Test connectivity to services.
- Mocked for Integration Tests.
 - Save responses in fixtures.
 - Assume correct/wrong responses.

Javascript: Selenium driver

- Does a lot of things:
 - Creates an instance of browser.
 - Establishes connections.
 - Executes requests, renders responses.
 - Executes Javascript.
- Emulates the user experience
 - Browser "bugs"

Slow test suite

- Use a CI Server
 - Postpone long tests.
- Avoid Rails boot time
 - Decouple logic from Rails into POROs.
 - Use a no_rails_spec_helper.
- Avoid API calls lag
 - Mock external services.


Questions?

спасибі


¡MUCHAS GRACIAS!

References

- The Rspec Book, D. Chelimsky et al.
- TDD by Example, K. Beck
- Continuous Delivery, J.Humble
- The Pragmatic Programmer, A. Hunt
- The Humble Programmer, E. Dijkstra <u>http://www.cs.utexas.edu/~EWD/transcription</u> s/EWD03xx/EWD340.html

Is Cucumber a need?

- Rspec is good enough.
- "Simplicity –
 the art of maximizing the
 amount of work not done –
 is essential."
- Specs are easy to program than specs + steps.
- Customer Interaction vs tools.

Stress && Performace

- Staging environment.
- Monitor execution, APM:
 - New Relic
 - Air Brake

"...program testing can be a very effective way to show the presence of bugs, but [it] is hopelessly inadequate for showing their absence."