Test Driven Development (TDD)

-Sviluppo Guidato dai Test-

Riferimenti

- Craig Larman, Applicare UML ed i Pattern, Cap. 24
- S. Ambler. Introduction to Test Driven Development (TDD). www.agiledata.org
- http://www.testdriven.com (online community/forum for TDD)
- D. Janzen, Test-Driven Development: Concepts, Taxonomy, and Future Direction, IEEE Computer-2005

Motivazioni per il TDD

- Spesso il software prodotto con approcci tradizionali non risponde alle reali esigenze del cliente (scarsa qualità esterna)
 - Anche se ci si sofferma molto sulle attività di specifica dei requisiti, si corre il rischio di concedere più tempo ai cambiamenti delle esigenze reali!
- Spesso il software è di <u>qualità interna scadente</u> (per i tempi rapidi di consegna, le tecnologie mutevoli, la quantità di software richiesta)
 - Ha una elevata presenza di difetti
 - È difficile da manutenere e da comprendere, e dunque rallenta anche i nuovi sviluppi

Cosa significa TDD?

- È' un approccio evolutivo allo sviluppo software in cui si scrive prima un test che fallisce, e poi si scrive il relativo codice.
- Differisce dagli approcci tradizionali, in cui prima si scrive il codice e poi (forse) lo si testa
- TDD è uno stile di sviluppo/ progettazione, non è una tecnica di testing
- In TDD la programmazione e lo unit test non sono attività separate
- In TDD, si può scrivere nuovo codice solo se un test automatico è fallito
- TDD Mantra: "Only ever write code to fix a failing test"

Vantaggi del TDD

- I test unitari vengono effettivamente scritti
- La soddisfazione dello sviluppatore
 - Quando scriverà il codice che passerà i test, avrà raggiunto un obiettivo, anche molto utile (ossia un test eseguibile e ripetibile)
- Maggiore chiarezza dell'interfaccia e del comportamento atteso
 - Man mano che scrive i test, comprende meglio l'interfaccia (nome, parametri, comportamento e valori restituiti)
- Verifica dimostrabile, ripetibile, e automatica
 - Grazie ai test automatizzabili, è possibile verificare in qualunque momento la correttezza del comportamento del software

Vantaggi del TDD

- Permette di scrivere software migliore e più rapidamente (costruendo software in piccoli incrementi- 1 test per volta)
- Evita la paura nello sviluppatore che :
 - Lo induce a procedere per tentativi
 - Lo fa comunicare meno
 - Gli fa temere il feedback
- Produce codice pulito e che funziona (in modo opposto allo sviluppo architecture-driven, in cui si fanno prima tutte le decisioni)
- Consente agli sviluppatori di produrre un insieme di test di regressione automatizzabili, man mano che sviluppano

La soluzione offerta dal TDD

• Ciclo di sviluppo Tradizionale

Sviluppo con TDD

TDD a vari livelli

- L'approccio TDD può essere usato a vari livelli, per scrivere:
- Test d'Unità
 - Per verificare il comportamento di singole unità (una classe o un metodo)
- Test di integrazione
 - Aventi lo scopo di verificare la comunicazione fra parti specifiche del sistema
- Test end-to-end
 - Per verificare il collegamento fra tutti gli elementi del sistema
- Test di accettazione
 - Per verificare il funzionamento complessivo del sistema, a scatola nera e dal punto di vista utente, ossia con riferimento a scenari dei casi d'uso.

Qualità interna col TDD

- La presenza di difetti nel codice può dipendere dalla mancanza di test, o dalla mancata esecuzione di test che abbiano evidenziato tali difetti.
- Invece:
 - Col TDD non ci sarà mai, praticamente, una parte di codice non testata
 - Scrivendo i test prima del codice, si è portati a cercare test che esercitano sia i casi normali, che i casi limite e di errore
 - Si riduce il tempo per la correzione dei difetti (si sa esattamente quali nuove linee possano aver fatto fallire il test: non serve neanche il debugger!)

Qualità esterna con l'Acceptance TDD

• Si trasformano i requisiti in una serie di test eseguibili, e poi si prosegue implementando codice che rispetta tali test, piuttosto che requisiti verbali mal compresi.

Test di Unità con TDD

- Di solito un metodo di Test unitario è composto da 4 parti:
- Preparazione:
 - crea l'oggetto (o il gruppo di) da testare e prepara altre risorse necessarie per eseguire il test (è compito di una Fixture)
- Esecuzione:
 - fa fare qualcosa alla fixture (il comportamento da verificare)
- Verifica:
 - Valuta che i risultati ottenuti corrispondano a quelli previsti
- Rilascio:
 - Opzionalmente, pulisci o rilascia le risorse usate dal test
- Si può usare il Framework XUnit (es. Junit, Nunit, ..)

TDD Mantra

- Red/Green/Refactor è il TDD mantra, e descrive I tre stati che si attraversano nello scrivere codice col TDD.
- Red Scrivi un Test che fallisce.
- Green Scrivi il codice per soddisfare il test.
- Refactor Migliora il codice senza cambiarne la funzionalità.
- Ripeti.

Il ciclo di Base del TDD per Test Unitari

Il Ciclo di Sviluppo TDD

- Scrivi un test che non funzionerà (red)
- Fai in modo che il test funzioni, scrivendo solo il codice necessario a superarlo (green)
- Migliora (ristruttura il codice ed i test)
- Esegui tutti i test per assicurarsi che non ci siano problemi
- Ripeti finchè non trovi altri test

Il Ciclo di Sviluppo TDD- Maggiori dettagli

- Fase Add a Test
 - Si scrive un test per l'unità da testare (di conseguenza si progetta l'API dell'unità!)
 - I' API deve essere semplice ed i test dovrebbe essere prodotto in tempi brevi (al più pochi minuti)
 - Il codice che poi scriveremo sarà, necessariamente, testabile
- Fase Run a Test
 - In questa fase si scrive il codice necessario a far passare il test
 - Quando il test passa, si passa a modificare il test
 - Quando il test non passa, si fanno piccole modifiche al codice

Refactoring

- Quando tutti i test saranno passati, si può pensare a migliorare il codice prodotto
- Si può pensare ad eliminare codice duplicato, a migliorarne l'espressività, riducendo l'accoppiamento e migliorandone la coesione.
 - Dopo il Refactoring, i test vanno rieseguiti
 - Se i test non passano (Red) è stato fatto qualche errore col refactoring che dovrà essere corretto, per far di nuovo passare tutti i test (Green)
 - Questi passi vanno ripetuti fino a che non si riusciranno a trovare altri test per scrivere nuovo codice.

Refactoring

- La definizione di Martin Fowler [1] (in Refactoring: Improving the Design of Existing Code, Martin Fowler, Addison-Wesley (1999))
- "Restructuring of software by applying a series of internal changes that do not affect its observable behavior"
- Creare una classe
- Creare un metodo
- Creare una Interfaccia
- Creare l'implementazione di una Interfaccia
- Estrarre un metodo
- Estrarre una variabile locale
- Estrarre una variabile di un campo/oggetto
- Rinominare ...

Esempi di Bad Smells nel codice

Problema (Bad Smell)	Pattern di Refactoring
	applicabile
Codice duplicato	Extract Method
Metodi troppo lunghi	Extract Method
Classi troppo grandi	Extract Class, Extract Sub- Class, Extract Interface
Lunghe liste di parametri di metodi	Replace parameter with Method
Cambiamenti divergenti in una classe (una classe è soggetta a cambiamenti per tanti motivi)	Extract Class

Possibili tesine di approfondimento

- Analisi di Bad Smells e pratiche di Refactoring
- Bad Smells in specifici ambiti (es. app. Android, IOS, Web...)

Un esempio di ciclo TDD

• Si vuole sviluppare un motodo che, dati due Interi, restituisce l'intero che è la somma dei due parametri.

Test

```
Integer i = new Integer(5);
Integer j = new Integer(2);
Object o = sum(i,j);
```

Test

```
Integer i = new Integer(5);
Integer j = new Integer(2);
Object o = sum(i,j);
```

```
public static Object sum
(Integer i,
Integer j) {
return new Object();
}
```

Test

```
Integer i = new Integer(5);
Integer j = new Integer(2);
Object o = sum(i,j);
if (o instanceof
Integer)
return true;
else
return false;
```

```
public static Object sum
(Integer i,
Integer j) {
return new Object();
}
```

Test

```
Integer i = new Integer(5);
Integer j = new Integer(2);
Object o = sum(i,j);
if (o instanceof
Integer)
return true;
else
return false;
```

```
public static Integer sum
(Integer i,
Integer j) {
return new Integer();
}
```

Test

```
Integer i =new Integer(5);
Integer j =new Integer(2);
Object o = sum(i,j);
if ((o instanceof
Integer) &&
((new Integer(7))
.equals(o))
return true;
else
return false;
```

```
public static Integer sum
(Integer i,
Integer j) {
return new Integer();
}
```

Test

```
Integer i =new Integer(5);
Integer j =new Integer(2);
Object o = sum(i,j);
if ((o instanceof
Integer) &&
((new Integer(7))
.equals(o))
return true;
else
return false;
```

```
public static Integer sum
(Integer i,
Integer j) {
return new Integer(
i.intValue() +
j.intValue());
}
```

Relazione fra XP e TDD

- L' XP è un metodo agile.
- Il TDD è una *pratica* agile che nasce dalla combinazione di due concetti fondamentali dell' XP:
 - Test First Programming
 - Refactoring
- Il TDD è una pratica che può essere applicata anche senza le altre pratiche dell' XP.
- Lo scopo del TDD è di ridurre la distanza fra decisioni e feedback durante lo sviluppo.

Unit Test e TDD

- Un test non è di unità se:
 - comunica con il database
 - comunica in rete
 - modifica il database
 - non può essere lanciato in parallelo ad altri test
 - bisogna effettuare diverse operazioni per lanciare il test
- Per eseguire lo Unit Test possono essere necessarie le Fixture ed i Test Doubles (Doppioni).

Fixture

- Risolvono il problema di controllare lo stato del sistema prima e dopo l'esecuzione di un test
- Le Fixture sono componenti usati per
 - settare il contesto (lo stato) in cui un test
 deve essere eseguito (Fixture di Set-up)
 - per resettare tale stato dopo
 l'esecuzione del test (Fixture di Tear-Down)

Test Doubles

- Elementi necessari per testare una unità che ha dipendenza da altri elementi
- Stanno al posto di altri oggetti e fanno le stesse cose richieste agli oggetti (ma in un modo più veloce/ semplice)
 - Esistono diversi tipi di Test Doubles (conoscete già gli STUB):
 - STUB, MOCK OBJECT, FAKE

Stub e Driver

- I moduli testati hanno bisogno di essere chiamati (dai Driver)
- I moduli chiamati devono essere sostituiti da altri (Stub)

Stub **5**

- Uno stub è una funzione fittizia la cui correttezza è vera per ipotesi
 - Esempio, se stiamo testando una funzione prod_scal(v1,v2) che richiama una funzione prodotto(a,b) che non abbiamo ancora realizzato
 - Nel metodo driver scriviamo il codice per eseguire alcuni casi di test
 - Ad esempio chiamiamo prod_scal([2,4],[4,7])
 - Il metodo stub potrà essere scritto così:

```
int prodotto (int a, int b) {
 if (a==2 && b==4) return 8;
 if (a==4 && b==7) return 28;
}
```

- La correttezza di questo metodo stub è data per ipotesi
- Ovviamente per poter impostare tale testing, bisognerà avere precise informazioni sul comportamento interno richiesto al modulo da testare

Differenze fra Stub e Mock

- I Mock-Objects non sono Stub! [Fowler]
 - http://martinfowler.com/articles/mocksArentStubs.html
- In genere lo stub è molto più semplice di un Mock-Object
 - Gli stub forniscono risposte preconfezionate (con valori prefissati) a chiamate fatte durante il test, senza rispondere di solito a nulla che sia al di fuori di ciò che è previsto per il test.
- I mock hanno implementazioni più sofisticate che consentono di verificare il comportamento dell' unità testata (e non solo lo stato)
 - verificando ad esempio le collaborazioni avute con altri oggetti ed il relativo ordine di esecuzione

Mock Object, Fake, e Stub

Type of mock	Description
Stubs	Stubs are essentially the simplest possible implementation of a given interface you can think of. For example, stubs' methods typically return hardcoded, meaningless values.
Fakes	Fakes are a degree more sophisticated than stubs in that they can be considered an alternative implementation of the interface. In other words, a fake looks like a duck and walks like a duck even though it isn't a real duck. In contrast, a stub only looks like a duck.
Mocks	Mocks can be considered even more sophisticated in terms of their implementation, because they incorporate assertions for verifying expected collaboration with other objects during a test. Depending on the implementation of a mock, it can be set up either to return hardcoded values or to provide a fake implementation of the logic. Mocks are typically generated dynamically with frameworks and libraries, such as EasyMock, but they can also be implemented by hand.

Tratto da: Test Driven - Practical TDD and Acceptance TDD for Java Developers (Lasse Koskela)- Manning Ed. 2008

Mock-Objects

- Un mock object è una simulazione di un oggetto reale.
- Implementa l'interfaccia dell'oggetto da simulare ed ha il suo stesso comportamento.
- Possono fornire una risposta pre-impostata.
- Possono verificare se l'oggetto che li usa lo fa correttamente.
- Utilissimi per testare unità senza legarsi ad oggetti esterni.
- Vediamo come attraverso un esempio...

Testing di Classi con dipendenze

• Es.: La classe Client (da testare) usa i metodi di Helper

- Ma la classe Helper non può essere usata perché:
 - Non è ancora disponibile
 - Vogliamo controllare direttamente ciò che Helper restituisce a
 Client

La soluzione usando i Mock-Object

• Si estrae l' Interfaccia IHelper...

La soluzione usando i Mock-Object

Il MockObject implementa l'Interfaccia IHelper

Un esempio di semplice Mock

```
public class MockHelper implements IHelper
{
  public MockHelper ( )
  {
  }
}
```

```
public Object helperMethod( Object aParameter )
{
 Object result = null;
 if (! aParameter.toString().equals("expected")
 {
 throw new IllegalArgumentException(
 "Unexpected parameter: " + aParameter.toString());
 }
 result = new String("reply");
 return result;
}
```

Sviluppo di Mock

- In genere i Mock sono in grado di fare controlli sul comportamento dell' oggetto testato e sulle sue interazioni con altri oggetti.
- Lo sviluppo di Mock Objects è supportata da diversi frameworks, o librerie (come JMock in Java).

EasyMock

- É un Framework per creare mock objects a run time.
- Usa le Java reflection per creare una classe mock object che implementa una certa interfaccia.
- É un progetto open source project ospitato su SourceForge:
 - http://www.easymock.org

TDD e tools per l'automazione del test

- Testing Frameworks
 - Mettono a disposizione librerie di classi per scrivere test, eseguirli, valutare ed esportare i risultati.
 - cppUnit / csUnit(.Net)/ CUnit / DUnit (Delphi),
 - JUnit/ NUnit /PHPUnit /PyUnit (Python),
 - Test::Unit (Ruby) / VBUnit
- Test framework per il Test di Accettazione
 - Ci sono strumenti come Fit e Fitnesse, incentrati su tabelle per descrivere i test eseguibili e che impiegano forme visuali per facilitare la collaborazione tra developers, testers, e business analysts con non-technical stakeholders.
- Strumenti per supportare Continuous Integration

Continuous Integration in TDD

- La definizione di Martin Fowler:
 - È una pratica di sviluppo software in cui i membri del team di sviluppo integrano il proprio lavoro frequentemente, almeno una volta al giorno.
 Ogni integrazione è verificata da strumenti automatici che eseguono il build e riesegueno tutti i test sulla nuova configurazione, per trovare errori di integrazione rapidamente.

Pattern per il TDD

- Test First: Scrivi un test automatico prima di scrivere il codice
 - Non bisogna testare dopo aver scritto il codice
 - Il test ti aiuta a sviluppare la funzionalità
 - Si riduce lo stress causato in genere dal testing tradizionale
- Test List
 - Scrivere preliminarmente una lista dei test che si intendono realizzare in una sessione di programmazione
 - Creare anche la lista dei test futuri
 - Per ogni operazione che ancora non esiste, preparare la sua versione fake (nulla)
 - Preparare man mano anche una lista delle attività di factoring da fare

Pattern del TDD

Break

 Prendersi una pausa dalla scrittura del codice, ogni volta che ci sente stanchi e bloccati

Do Over

- Cosa fare se ci sente persi e non si sa come andare aventi? Una buona idea è: buttare il codice e ricominciare
- Fake it (finchè non lo implementi)
 - Cominciare con una implementazione finta (fake) di una operazione (che restituisca ad es. una costante)
 - Poi, dopo aver reso il test funzionante, si puo' pensare a completare l'operazione

Pattern del TDD

Obvious Implementation

 Le operazioni semplici possono essere immediatamente implementate come devono essere (senza usare implementazioni fittizie)

One to many

- Come implementare un' operazione che funziona con collezioni di oggetti?
- Prima la si implementa senza collezioni, e poi la si fa funzionare con le collezioni

Pattern del TDD (da approfondire)

Test Driven: Practical TDD and Acceptance TDD for Java Developers (Lasse Koskela)

- Fixture Patterns
 - Sono suggeriti tre diversi pattern per le fixture:
 - Parameterized Creation Method
 - Object Mother
 - Automated Teardown
- Test Patterns
 - Parameterized Test
 - Self-Shunt
 - Intimate Inner Class
 - Privileged Access
 - Extra Constructor ...

Ulteriori letture

- Extreme Programming Explained (Kent Beck) 1st and 2nd Edition
- Test Driven Development (Kent Beck)
- Test Driven: Practical TDD and Acceptance TDD for Java Developers (Lasse Koskela)