

Qualidade de Sistemas

JUNITPERF E DBUNIT

Automatização de Testes de Desempenho

- JUnitPerf é uma extensão do JUnit, um conjunto de decoradores de testes JUnit, que é utilizado para medir o desempenho e a escalabilidade dos testes referenciados
 - Clarkware Consulting www.clarkware.com desenvolvedora e mantenedora do JUnitPerf
 - JUnitPerf oferece classes que permitem construir objetos que recebem testes existentes do JUnit e acrescentam neles avaliação de desempenho
 - JUnitPerf n\u00e4o altera testes existentes. Pode-se ainda rodar os testes sem o JUnitPerf

Testes de Desempenho

TimedTest

- Executa um teste e mede o tempo transcorrido
- Define um tempo máximo para a execução. Teste falha se execução durar mais que o tempo estabelecido

LoadTest

- Executa um teste com uma carga simulada (acesso concorrente e iterações)
- Utiliza timers para distribuir as cargas usando distribuições randômicas
- Combinado com TimerTest para medir tempo com carga

ThreadedTest

Executa o teste em um thread separado

JUnitPerf

- Primeiro é preciso estimar os valores ideais para execução dos testes
 - 1. Escreva testes JUnit para o seu código
 - 2. Execute um profiler para descobrir os gargalos. Utilize os dados obtidos como parâmetros para estabelecer os valores máximos aceitáveis para cada método
 - 3. Escreva testes do JUnit (se não existirem) para os trechos críticos quanto à desempenho
 - 4. Escreva um TimedTest do JUnitPerf para cada teste novo e execute-o. O teste deve falhar. Se passar, não há problema de desempenho com o código
 - 5. Trabalhe no código até que os testes passem.

TimedTest

- Exemplo de execução de um TimedTest
 - 1. Recuperar instante de tempo (antes da execução do JUnit test case)
 - 2. Chamar super.run(TestResult) para executar o teste
 JUnit original
 - 3. Recuperar o tempo transcorrido após a execução do teste JUnit. Se o tempo for maior que o permitido então uma exceção AssertionFailedError é provocada (o que faz o teste falhar)
- TimedTest estende junit.framework.Test
 - Um TimedTest, ao ser criado recebe como argumento um teste JUnit e o tempo máximo que deve durar.

TimedTest

- Importe com.clarkware.junitperf.TimedTest e escreva um método public static Test suite()
- Em suite(), crie uma instância de um teste existente. A instância deve conter apenas um teste. Não use
 - Test testCase = OperacoesTest.suite();
- Use
 - Test testCase = new
 OperacoesTest("testSoma");
- Depois passe a instância do teste para um TimedTest
 - Test timedTest = new TimedTest(testCase, 2000);
- Coloque tudo em um TestSuite e retorne no método suite() da classe
 - TestSuite suite = new TestSuite();
 - suite.addTest(timedTest);

LoadTest

- Permite simular carga, por exemplo, vários usuários acessando a aplicação ao mesmo tempo
 - Essencial para descobrir problemas que podem surgir em ambientes multiusuário (por exemplo: problemas de concorrência e integridade de dados usados por vários usuários)
- Para simular os cenários de teste há dois timers
 - ConstantTimer: espera tempo fixo entre requisições (default: zero)
 - RandomTimer: espera um tempo aleatório entre requisições
- Exemplo: LoadTest simples (executa uma vez por usuário) com 100 usuários simultâneos

```
public static Test suite() {
 TestSuite suite = new TestSuite();
 Test test = new ExampleTestCase("testMethod");
 Test loadTest = new LoadTest(test, 100);
 suite.addTest(loadTest);
 return suite;
}
```


LoadTest

LoadTest com 100 usuários, cada um executando o teste 10 vezes

```
public static Test suite() {
TestSuite suite = new TestSuite();
Test test = new ExampleTestCase("testMethod");
Test loadTest = new LoadTest(test, 100, 10);
suite.addTest(loadTest);
return suite;
}
```

Usando intervalos aleatórios (com variação entre 500 e 1000 ms) entre requisições

```
public static Test suite() {
  TestSuite suite = new TestSuite();
  Timer timer = new RandomTimer(1000, 500);
  Test test = new ExampleTestCase("testMethod");
  Test loadTest = new LoadTest(test, 100, 10, timer);
  suite.addTest(loadTest);
  return suite;
}
```


Multiusuários

 Pode-se especificar o tempo máximo de uma operação quando executada por muitos usuários

```
import com.clarkware.junitperf.*;
import junit.framework.*;
public class ExampleLoadTest extends TestCase {
 public ExampleLoadTest(String name) { super(name); }
 public static Test suite() {
 TestSuite suite = new TestSuite();
 Timer timer = new ConstantTimer(1000);
 int maxUsr = 10;
 int iters = 10i
 long maxElapsedTime = 20000;
 Test test = new ExampleTestCase("testOneSecondResp");
 Test loadTest = new LoadTest(test, maxUsr, iters, timer);
 Test timedTest = new TimedTest(loadTest, maxElapsedTime);
 suite.addTest(timedTest);
 return suite;
```


Tempo de resposta

- Exemplo: garantir que cada usuário tenha um tempo de resposta de 3 segundos quando houver 100 usuários simultâneos
 - Não é a mesma coisa que testar se a operação inteira executou em tempo aceitável para todos os usuários (exemplo anterior)
 - O tempo de resposta de um usuário pode ser aceitável, ou do grupo como um todo mas o de alguns usuários pode não ser (alguns podem ter resposta muito rápida e compensar lentidão de outros)

```
public static Test suite() {
 TestSuite suite = new TestSuite();
 Test test = new
 TipoTrianguloTest("testObterTipoTriangulo");
 Test timedTest = new TimedTest(test, 5000);
 Test loadTest = new LoadTest(timedTest, 150);
 suite.addTest(loadTest);
 return suite;
}
```


DBUNIT

Cenário

Problema

1. Colocar o banco de dados em um estado conhecido entre um teste e outro, ou seja, garantir que o conjunto de dados de teste estejam corretamente no BD.

Se vc estiver testando:

- Inserções e Atualizações : Deve garantir que o registro não exista no BD.
- Consultas e Remoções: Deve garantir que o registro exista no BD.

Cenário

Problema

- 2. Manter as várias instancias de bancos de dados do projeto sincronizadas em termos de estrutura e dados de testes.
 - Existem várias instâncias do BD no ambiente de construção do projeto para a realização de testes:
 - 1. Desenvolvimento: Cada desenvolvedor possui a sua instância.
 - 2. Homologação de desenvolvimento.
 - 3. Homologação da área de testes:
 - 4. Homologação do cliente.
 - 5. Produção.

Cenário

- Solução: DBUnit
 - Estende o JUnit
 - Classes Importantes:
 - IDataBaseConnection: Representa a conexão com o BD
 - IDataSet: Representa o conjunto de dados de teste que deve ser inserido no BD.
 - DataBaseOperation: Representa uma operação que pode ser realizada no BD antes e depois de cada caso de teste.

- Escrevendo Testes (1/6)
 - 1. Criar um arquivo ou instância, contendo o conjunto de dados de teste (IDataSet).
 - Instância de BD:

```
IDatabaseConnection con = new DatabaseConnection(jdbcConnection);
IDataSet fullDataSet = con.createDataSet();
```

Arquivo XML

FlatXmlDataSet.write(fullDataSet,new FileOutputStream("full.xml"));

- Escrevendo Testes (2/6)
 - 2. Incluir os seguintes imports na classe de teste:
 - import org.dbunit.*;
 - 3. Estender a classe de caso de teste DataBaseTestCase (esta classe estende a classe do JUnit TestCase).
 - public class SampleTest extends DatabaseTestCase

- Escrevendo Testes (3/6)
 - 4. Implementar os métodos getConnection() e getDataSet().
 - getConnection retorna a conexão com o banco de dados

protected IDatabaseConnection getConnection() throws Exception

 getDataSet retorna o objeto que representa o conjunto de dados de teste

protected IDataSet getDataSet() throws Exception

- Escrevendo Testes (4/6)
 - 5. Implementar (opcionalmente) os métodos getSetUpOperation() e getTearDownOperation() que são executados respectivamente antes e depois de cada caso de teste.
 - getSetUpOperation indica a ação a ser realizado no BD antes da execução de cada caso de teste.

protected DatabaseOperation getSetUpOperation() throws Exception

 getTearDownOperation indica a ação a ser realizado no BD após a execução de cada caso de teste.

protected DatabaseOperation getTearDownOperation()throws Exception

- Escrevendo Testes (5/6)
 - 5. (cont.) Ações (DataBaseOperation) que podem ser realizadas, no BD, com o conjunto de dados de teste:

DataBaseOperation.UPDATE	Assume que a tab. existe no BD.
DataBaseOperation.INSERT	Assume que a tab. ñ existe no BD.
DataBaseOperation.DELETE	Deleta apenas os dados de teste.
DataBaseOperation.DELETE_ALL	Deleta todo o conteúdo das tab do BD.
DatabaseOperation.TRUNCATE	Trunca as tab. do BD e de testes.
DataBaseOperation.REFRESH	Atualiza dados existentes e insere dados não existentes no BD.
DataBaseOperation.CLEAN_INSERT	DELETE_ALL + INSERT (default do DBUnit executado antes de cada caso de teste).

- Escrevendo Testes (6/6)
 - 6. Implementar (opcionalmente) os métodos setup() e tearDown(), como no JUnit.
 - protected void setUp()
 - protected void tearDown()
 - 7. Defina um ou mais testes com métodos públicos testXXX() como no JUnit.
 - public void testXXX()

Prof. Edgard Davidson C. Cardoso

```
import org.dbunit.*;
public class SampleTest extends DatabaseTestCase {
public SampleTest(String name) { super(name); }
protected IDatabaseConnection getConnection() throws Exception {...}
protected IDataSet getDataSet() throws Exception {...}
protected DatabaseOperation getSetUpOperation() throws Exception {
 return DatabaseOperation.REFRESH; }
protected DatabaseOperation getTearDownOperation() throws Exception {
 return DatabaseOperation.NONE; }
protected void setUp() {...}
protected void tearDown(){...}
public void testTrianguloEq() {...}
```


• É possível utilizar o DBUnit com uma suite de testes JUnit já existente. Neste caso basta, por exemplo, incluir os comandos abaixo no método setup() da classe de testes do JUnit.

```
IDatabaseConnection con = new DatabaseConnection(jdbcConnection);
IDataSet dataSet = con.createDataSet();
DatabaseOperation.CLEAN_INSERT.execute(con, dataSet);
```


Boas práticas

- Utilize uma instância de desenvolvimento por desenvolvedor
- Utilize múltiplos e pequenos conjuntos de dados de teste (IDataSet).
- Realize, sempre que possível, o setup dos dados de teste (DataBaseOperation) por suite de testes, e não por caso de teste.
- Reutilize a conexão do BD. Para tanto, sobrescreva o método closeConnection() na classe de testes, com uma implementação vazia.

Esquema de instâncias utilizando o DBUnit

Demais Ferramentas para Teste

- Ferramentas de construção: Ant, Maven 2
- Ferramentas de controle de versão: CVS, Subversion
- Integração continua: Continuum, CruiseControl, LuntBuild, Hudson, Openfire
- Teste de unidade: JUnit, TestNG, Cobertura
- Teste de Integração, funcional e de performance: StrutsTestCase, DbUnit, JUnitPerf, JMeter, SoapUI, the Sun JDK Tools, Eclipse, Selenium, FEST
- Ferramentas de Métricas de Qualidade: Checkstyle, PMD, FindBugs, Jupiter, Mylyn, QALab, StatSCM, StatSVN
- Ferramenta de gerenciamento de erros: Bugzilla, Tra
- Ferramenta para documentação técnica: SchemaSpy, Doxygen, UmlGraph)

