Testes unitários como ferramentas de design de código

FISL 17 - 15 de Julho de 2016

Paula Grangeiro


28 anos

Bacharel em Sistemas de Informação

Duque de Caxias

Gateira

Python & Arquitetura de Software


Onde me encontrar...

Por que pensar em design de código?

Problemas do mundo real


Problemas do mundo real


+ Coesão - Acoplamento

+ Coesão

Desenvolver estruturas de código especialistas ao máximo naquilo que fazem e que colaboram entre si para o funcionamento do sistema.

- Acoplamento

Desenvolver estruturas de código isoláveis de maneira que a alteração ou remoção de um componente impacte o mínimo possível no sistema.


```
Atividades
 Vi IMproved ▼
 Sáb, 02:34
 custom_modelmanager.py + (~/Documentos) - GVIM1
 1004
 temp contato = {
 6 linhas: 0: objEleitor.values list('numero 1', flat=True).count().
 1006 +---
 count contato = (
 1015 +
 graph data['telefone'] = {
 7 linhas: 0: float(float(temp_contato[0]) / count contato * 100),------
 1025 +
 email informed = len(objEleitor.values list('email', flat=True).exclude(email isnull=False))
 email_uninformed = len(objEleitor.values list('email', flat=True).exclude(email_isnull=True))
 graph data['email'] = {
 2 linhas: 0: float((float(email uninformed) / graph data['temp count']) * 100),-----
 1038 +
 1040
 obiRenda = obiEleitor.values list('renda mensal presumida', flat=True)
 renda = dict(dict.fromkeys(['renda mais 1356', 'renda mais 2034', 'renda mais 3390', 'renda nao informada'], 0))
 1045
 for item in range(len(objRenda)):
 1046
 8 linhas: if objŘenda[item] > 1356.00 and objŘenda[item] < 2033.99:-----
 count renda = sum(renda.values())
 graph data['renda'] = {
 5 linhas: 0: (float(renda['renda_nao_informada']) / count renda) * 100.
 1059 +
 return graph data
 1004:0[Syntax: line:1 (26)]
custom modelmanager.pv
4 custom modelmanager.py 145 col 13 error continuation line missing indentation or outdented [E122]
[Lista de Tocais] :SyntasticCheck flake8 (python)
```


Bad smell do dia-a-dia

- Código duplicado
- Complexidade desnecessária
- Linhas de código muito extensas
- Feature envy
- Intimidade inapropriada
- Classes preguiçosas
- Conascência
- Dowcasting

- Muitos parâmetros
- Nomes de variáveis muito longos
- Nomes de variáveis muito curtos
- Comentários muito longos
- Comentários desatualizados
- Variáveis órfãs
- etc.


Lidando com bad smells

"Escrever código limpo é o que você deve fazer para que possa se intitular como profissional. Não existem desculpas plausíveis para fazer menos do que o seu melhor." - Uncle Bob em Código Limpo

Design Patterns

Padrões de Projeto

GoF

Abstract Factory

Builder

Factory Method

Prototype

Singleton

Adapter

Bridge

Composite Iterator

Decorator

Facade

Flyweight

Proxy

Chain of Responsibility

Command

Interpreter

State

Mediator


Memento


Observer


Strategy

Template Method

Visitor


Aprendendo Design Patterns


Design Patterns não são uma bala de prata

Testes Unitários

Testes unitários

Verificar o funcionamento de um fluxo garantindo que, a partir de uma entrada, uma saída esperada seja reproduzida.

Testes Unitários


Testes Unitários

```
from unittest import TestCase
import soma

class SomaTestCase(TestCase):

 def test_sums_params_correctly(self):
 expected = 3
 value = soma(2, 1)
 self.assertEqual(expected, value)
```


Libs para Testes Unitários

- Unittest
- Py.test
- Doctest

Testes unitários como ferramentas de design?


1. Pratique TDD

Ciclo do TDD


The mantra of Test-Driven Development (TDD) is "red, green, refactor."

Como pensar em TDD?


Praticar TDD

Auxilia no processo de definição do fluxo do código a partir do momento que você define as APIs de chamadas antes de implementá-las


2. TestCases devem ser pequenas

Analisar TestCases

Auxilia na identificação de responsabilidades da classe testada, e possíveis bad smells, contribuindo com a coesão e diminuição do acoplamento do código que será desenvolvido.

3. Testes unitários devem ser unitários


Testar unitariamente fluxos alteranativos


Testar unitariamente fluxos alternativos

```
from unittest import TestCase
import soma
import SomeCustomException
class SomaTestCase(TestCase):
  def test_sums_params_correctly(self):
 expected = 3
 value = soma(2, 1)
 self.assertEqual(expected, value)
  def test_sum_raises_exception_when_some_param_has_is_none(self):
 self.assertRaises(SomeCustomException, soma, 2, None)
```

Testar unitariamente fluxos alternativos


Pensar unitáriamente

Auxilia no processo descoberta de fluxos de comportamento, também ajudando a manter a coesão e diminuição do acoplamento do código de menores unidades, como métodos de instância.

4. Testes unitários devem ser isolados

Fluxos externos devem ser isolados


Fluxos externos devem ser isolados

```
from unittest import TestCase import delta

class DeltaTestCase(TestCase):

def test_calcs_delta_correctly(self):
 expected = 4
 value = delta(4, 6, -1)

self.assertEqual(expected, value)
```

```
from mock import patch, Mock from unittest import TestCase import eq_segundo_grau
```

class EqTestCase(TestCase):

```
@patch('delta', Mock(return_value=2)
def test_calcs_x_params_correctly(self, mocked_delta):
 expected = 5, 8
 x1, x2 = eq_segundo_grau(3, -7, 1)
```

mocked_delta.assert_called_once_with(3, -7, 1) self.assertEqual(expected, (x1, x2))

Isolar fluxos externos

Evita que o comportamento inesperado de um componente externo do fluxo testado influencie no seu resultado

Less is more

Obrigada!

mail: contato@paulagrangeiro.com

site: www.paulagrangeiro.com.br

github: opgrangeiro

twitter: opaulagrangeiro

face: fb.me/paula.grangeiro

