

Coding Dojo e Test Driven Development

Brunno Gomes

twitter.com/brunnogomes brunnolgp@gmail.com

Rodrigo Alves Vieira

rodrigo3n.com

twitter.com/rodrigo3n rodrigo3n@gmail.com

Coding Dojo

Test Driven Development

Coding Dojo?

Test Driven Development

Técnica apresentada por Kent Beck em seu livro (Test Driven Development: By Example, 2003), tem como objetivo aumentar a qualidade do software escrito além das capacidades do programador

Hmmm, TDD?!..

...Python tem o...

unittest

unittest

- O unittest (também chamado de PyUnit) é um Framework built-in do Python para Testes Unitários criado por Steve Purcell em 2001. Baseado no JUnit e no Smalltalk Testing Framework
- Está incluso na biblioteca padrão do Python desde a versão 2.1 (2001).

• É uma biblioteca padrão do Python

- · É uma biblioteca padrão do Python
- É muito prática. Curva mínima de aprendizado

- · É uma biblioteca padrão do Python
- É muito prática. Curva mínima de aprendizado
- Presente em todos os interpretadores do Python

- · É uma biblioteca padrão do Python
- É muito prática. Curva mínima de aprendizado
- Presente em todos os interpretadores do Python
- É util pra qualquer projeto!

Qualquer projeto!

O Framework

TestCase

O Framework

- TestCase
- ·TestSuite

O Framework

- TestCase
- TestSuite
- •TextTestRunner

Comece testando o código que você quer ter!

unittest.TestCase

```
\# -*- encoding:utf-8 -*-
# aviao teste.py
import unittest
from aviao import Aviao
class AviaoTeste (unittest.TestCase):
 Documentação de AviaoTest
 def testeAviaoCriado(self):
 aviao = Aviao(10)
 self.assertNotEqual(aviao == None, aviao)
if name == " main ":
 unittest.main()
```


Completamos o primeiro passo do ciclo do TDD: escrevemos um teste como queremos que o código funcione.

Agora escreveremos apenas o código suficiente para fazer o teste passar!


```
# -*- encoding:utf-8 -*-
# aviao.py

tanque = 10

class Aviao():
 def __init__(self, encher_o_tanque=tanque):
 print "Executando testes..."
```


flickr{naty_nina}

Fizemos o primeiro teste passar!

Agora vem a...

Aqui pensamos atenciosamente no que os testes estão fazendo. Melhoramos a qualidade do código fonte e do próprio teste e removemos duplicação


```
# -*- encoding:utf-8 -*-
# aviao teste.py
import unittest
from aviao import Aviao
class AviaoTeste (unittest.TestCase):
 Documentação de AviaoTest
 def testeAviaoCriado(self):
 aviao = Aviao(10)
 self.assertNotEqual(aviao == None, aviao), \
 "Avião não pode ser None"
if name == " main ":
 unittest.main()
```


Pro-dica: Execute os testes com a opção '-v' e veja a execução de cada teste em modo verboso!

unittest.TestSuite

Uma ferramenta do unittest para agrupar testes individuais e organizar 'pilhas' de testes, mesmo em diferentes arquivos/módulos, criando Suítes de Teste!

Criando uma suíte de Testes

```
# -*- encoding:utf-8 -*-
# aviao_test_suite.py

import unittest
import aviao_teste

def suite():
 testsuite = unittest.TestSuite()
 testsuite.addTest(unittest.makeSuite(AviaoTeste)
 return testsuite
```

Ou ainda melhor...

A classe TestSuite torna ainda mais poderosa sua suíte de testes porque você pode importar quantos módulos quiser contendo uma quantidade qualquer de testes!

Então você pode aninhar os testes para dinamizar a execução!

E com 'aninhar' eu quis dizer que você pode aninhar até outras suítes de testes!

```
import unittest
from aviao_test_suite import AviaoTestSuite
from outro_modulo import OutraTestSuite

suite1 = aviao_test_suite.AviaoTestSuite
suite2 = outro_modulo.OutraTestSuite

teste_geral = unittest.TestSuite((suite1, suite2))
```

Uma suíte de testes que execua outra suíte de testes! Massa!

unittest.TextTestRunner

Claro que testes são documentação também, então, nada melhor que tê-los disponíveis em texto puro!

E é exatamente isso que o TextTestRunner faz cada vez que o invocamos com "unittest.main()" no arquivo aviao_teste.py!

unittest.main() gera um objeto TestSuite que contém todos os testes(métodos) que começam com "test" (testAviaoCriado, por exemplo), então ele invoca o TextTestRunner que executa cada um dos testes e te retorna o resultado via stderr!

Nossa suite final de testes!

```
\# -*- encoding:utf-8 -*-
# aviao teste suite.py
import unittest
from aviao test import *
class AviaoTesteSuite(unittest.TestSuite):
 def init (self):
 unittest.TestSuite. init (self.map(AviaoTeste, \
 ("AviaoTeste")))
 def suite(self):
 suite = unittest.TestSuite()
 suite.addTest(unittest.makeSuite(AviaoTeste))
 return suite
suite1 = unittest.TestSuite()
suite1.addTest(AviaoTeste("testeAviaoCriado"))
unittest.TextTestRunner().run(suite1)
unittest.TextTestRunner(verbosity=2).run(suite())
```

mais informações:

```
help (unittest)
```


flickr{ibcbulk} Fazer TDD é como andar de bicicletal

Coding Dojo

Porque?

Nós não treinamos.

Oque é?

De acordo com o CodingDojo.Org

"Um encontro onde um grupo de programadores se junta para trabalhar num desafio de programação. O objetivo é se divertir praticar deliberadamente de forma a melhorar suas habilidades."

Prática Deliberada.

Não é...

...um lugar para pura exibição.

... competição.

Características

- Passos de bebê
- Todos são iguais
- Todos devem entender
- Sempre começa do zero

- Sempre se usa testes
- · Iterativo e Interativo
- Interrupções incentivadas
- Abertura para novas idéias

Algumas regras

- Computador + Projetor
- Piloto + co-piloto
- TDD

vermelho → verde → refatorar

Estilos

PreparedKata

- Piloto e co-piloto fixos
- Apresentam uma solução do início ao fim
- Cada passo é explicado

- Indicado para um grande número de participantes
- Pode-se usar um problema e solução previamente preparados

RandoriKata

- Piloto e co-piloto revezam
- Todos os presentes são convidados a participar
- Cada par tem um tempo para programar

- Indicado para grupos menores
- O ideal é que todos os participantes programem

Problemas e Soluções

- Problemas simples
- Qualquer um pode propor
- Tem que começar e terminar na mesma sessão do Dojo

Depois do Dojo

- O que aprendemos ?
- O que foi bom ?
- O que foi ruim ?

Valeus \o

