Haladó fejlesztési technikák

Tesztelés a fejlesztői munkában NUnit

Unit teszt

kézzel"

Tesztelés szükségessége

Tesztesetek száma?

Mekkora egy projekt?

Tesztelés szintjei

- UI teszt
- Integrációs teszt
- Komponensteszt
- Unit teszt

(Az elnevezések fejlesztői közösségenként változhatnak)

"Majd

Tesztelés a fejlesztői munkában

- A tesztelés közelebb került az implementációhoz, mert:
 - Korai feedbacket ad
 - Védi a lefedett kódot a későbbi véletlen hibák ellen
 - Követelmények tisztázását segíti
 - Tiszta, jól strukturált kód írását kényszeríti ki
- (Bizonyos módszertanokban a tesztelés az implementáció elé került)
- "Agile crossfunctional team"
 - A termék/funkció fejlesztésének összes aspektusáért tervezésért, implementációjáért, minőségellenőrzéséért, teszteléséért felel
 - Egyre inkább a fenntartásért / supportért is
 - A régi szerepek elmosódnak vagy szándékosan hiányoznak "crossfunctional team"

- Teszt keretrendszer .NET nyelvekhez (Java: jUnit)
- Nagyobb programcsalád része
 - Unitteszt: NUnit (vs. Visual Studio Unit Testing Framework)
 - Mocking: NSubstitute (vs. Moq, Rhino Mocks)
 - loC container: NInject (vs. Spring.Net, Castle Windsor, Unity, AutoFAC)
 - Tesztlefedettség: NCover (vs. dotCover)

Elterjedtebb (...)

- Jobb/olvashatóbb szintaxis
- Unit teszttől integrációs tesztig minden tesztszinthez jó
- Saját GUI
- Command line Test Runner (Dotnet Core: beta)
- VS-ben Test Explorer (NUnit3TestAdapter kell hozzá)

Egyszerű tesztelt projekt

- Éles projekt(ek) + tesztprojekt(ek) (Class Library)
- Tesztprojekt referenciái:
 - Tesztelt projekt
 - Tesztkeretrendszer
- A tesztprojektben a tesztelt projekt publikus részei tesztelhetők
 - Internal részek: [InternalsVisibleTo("Conso leApplication1Tests")]

Class Library

Egyszerű tesztelt projekt

Configure continuous integration

Setup continuous integration(CI) builds to test continuously after every code change.

Don't show this again

- Passed Tests (1)
 - ✓ Class1_DoSomething_ResultIsAsExpected 12 ms

- Test / Windows / Test Explorer
- NUnit3TestAdapter kell hozzá! (Nuget)
- Fejlesztői közösség szokásától és tesztektől függően
 - folyamatosan,
 - vagy lényeges kódváltoztatás után,
 - merge előtt, merge után,
 - push előtt mindenképpen futtatják.

Summary

Last Test Run Passed (Total Run Time 0:00:01)

1 Test Passed

Piros teszttel nem pusholnak kódot

Hogyan működik?

Reflection

```
Name

ConsoleApplication1.exe
ConsoleApplication1.pdb
ConsoleApplication1Tests.dll
ConsoleApplication1Tests.pdb
nunit.framework.dll
nunit.framework.xml
nunit_random_seed.tmp
```

```
[TestFixture]
public class Class1Tests
{
 [Test]
 public void Class1_DoSomething_ResultIsAsExpected()
 {
 Class1 c = new Class1();
 // try something...
}
```

Studio Test Explorer => NUnit

- NUnit reflexióval végigkeresi a solution(ból keletkező exék és dll-ek) összes elérhető osztályát [TestFixture] attribútum után
- [TestFixture] osztály [Test] attribútummal ellátott függvényei a tesztek,
 ezeket is megkeresi
- Értelmezi a tesztek működését/inputjait/stb. befolyásoló egyéb attribútumokat ([TestCaseSource], [Explicit],)
- Reflexióval futtatja a teszteket

```
[TestFixture]
public class Class1Tests
 [Test]
 public void Class1_DoSomething_ResultIsAsExpected()
 ARRANGE
 Class1 tc = new Class1();
 ACT
 tc.DoSomething();
 ASSERT
 Assert.That(tc.Result, Is.EqualTo(0));
```

Gyakori felépítés ("AAA")

- Arrange: előkészítés, objektumok létrehozása, beállítása stb.
- Act: tesztelendő egyetlen lépés végrehajtása
- Assert: az eredmény az elvárásnak megfelelő-e:
 eredmény / állapotváltozás /
 viselkedés (kivételek, események) / körülmények (backend hívások)
- Given...When...Then()
- Spec / SpecFlow (BDD)

```
// ASSERT
Assert.That(tc.Result, Is.EqualTo(0));
```

Rengeteg lehetőség

```
// Elvárások :
Assert.That(result, Is.EqualTo("MyResult"));
Assert.That(result, Is.Null);
Assert.That(result, Is.LessThan(2));
Assert.That(result, Is.SameAs(otherReferenceToTheSameObject));
Assert.That(result, Is.Not.Null); // tagadás
// Exception-ellenőrzések:
Assert.That(() => t.MyTestedMethod(),
 Throws.TypeOf<NullReferenceException>());
Assert.That(() => t.MyTestedMethod(), Throws.Nothing);
// régi szintaktika: (ugyanaz, mint az Is.EqualTo)
Assert.AreEqual(result, 42);
```

```
[TestCase(1, 2)]
[TestCase(2, 4)]
[TestCase(5, 10)]
[TestCase(128, 256)]
public void Class1_DoSomethingWithInput_ResultIsAsExpected(int input, int expected)
{
 // ARRANGE
 Class1 tc = new Class1();

 // ACT
 tc.DoSomething(input);

 // ASSERT
 Assert.That(tc.Result, Is.EqualTo(expected));
}
```

- Akárhány input paraméter lehet a tesztmetódusban ugyanennyit kell megadni a TestCase attribútumban
 - Attribútum csak konstans értékeket kaphat -> TestCaseSource!
- Hasonló lehetőségek:
 - [Sequential] az input paraméterek megadott értékek közül sorra kapnak értékeket
 - [Combinatorial] az input paraméterek számára megadott értékek összes lehetséges kombinációjával meghívódik a teszt
 - [Pairwise] az előzőhöz képest optimalizált (kevesebb tesztesetet csinál)

TestCaseSource

- Dinamikusan készített v. nem konstans értékekkel dolgozó tesztesetekhez akár saját osztályok átadása értékekként
- Sokféle formában használható: object[] helyett TestCaseData utód, property helyett metódus, osztály...

```
public static IEnumerable<TestCaseData> MyTestCases
 get
 List<TestCaseData> testCases = new List<TestCaseData>();
 for (int i = 0; i < 10; i++)
 testCases.Add(new TestCaseData(new object[] { i, i * 2 }));
 return testCases;
[TestCaseSource(nameof(MyTestCases))]
public void Class1 DoSomethingWithInput ResultIsAsExpected(int input, int expected)
 // ... mint előbb
```

[Setup]

Az így jelölt metódus minden egyes teszt vagy teszteset előtt le fog futni

[TearDown]

- Az így jelölt metódus minden egyes teszt vagy teszteset futása után lefut

[TestFixtureSetUp] / [OneTimeSetUp]

- Az így jelölt metódus az adott [TestFixture] tesztjeinek futtatása előtt fut, egyszer
- Pl. az összes teszt által használt objektumok hozhatók létre így de vigyázzunk, a tesztek ideális esetben nem befolyásolhatják egymást!

• [TestFixtureTearDown] / [OneTimeTearDown]

 Az így jelölt metódus az adott [TestFixture] tesztjeinek futtatása után fut, egyszer

[SetUpFixture]

Osztályra rakható, namespace szintű setup/teardown

Jól tesztelni nehéz

Legyenek a tesztek gyorsak

 Lassú tesztek folyamatos futtatása nem lehetséges => hibák késői kiderülését okozhatja

Legyenek lehetőleg egymástól függetlenek

Sorrend, időzítés stb. nem hathat ki az eredményre

Ránézésre olvasható nevekkel

 A jól elkészített tesztlista dokumentálja a kód képességeit (requirementlistának fogható fel)

Nem kell és nem is szabad minden inputlehetőséget lefedni

- Sokszor példákkal tesztelnek
- Corner case-ek megtalálása fontosabb

• Egyszerre egyetlen művelet, és egy osztály tesztelése

- Mindig függetlenül az éles adattól, ami változhat tehát nem olvasunk éles adatbázist, éles settingsfájlt, stb.
- Osztályok függőségeit is helyettesítjük: Dependency Injection + tesztduplikátumok (test doubles)

Tesztesetek – egyszerű kód?

```
char[,] map;
 WhenGamelsCreatedWithNegativeWidthOrHeight ThrowsException(-
 // Generate map every time this
 WhenGamelsCreatedWithValidWidthOrHeight_MapReturnsNxNArray(
 public char[,] Map
 WhenGameIsNXN_MapReturnsNxNArray(-1,100)
 get
 WhenGamelsNXN_MapReturnsNxNArray(100,-1)
 for (int x = 0; x < map.GetLength(0); x++)
 for (int y = 0; y <
 [TestCase(100, -1)]
 [TestCase(-1, 100)]
 [TestCase(3, 3)]
 [TestCase(100, 100)]</pre>
 public void WhenGameIsNXN_MapReturnsNxNArray(int wid
[TestCase(100, -1)]
[TestCase(-1, 100)]
public void WhenGameIsCreatedWithNegativeWidthOrHeight ThrowsException(int wide)
 Assert.That(() => new Game(width, height), Throws.ArgumentException);
 public Game(int max x, int max y)
 if (max_x < 0 || max_y < 0) throw new ArgumentException("...");
 map = new char[max x, max y];
```

Tesztesetek – egyszerű kód?


```
char[,] map;
 WhenGameIsCreatedWithInvalidWidthOrHeight_ThrowsException()n(-
// Generate map every t
 WhenGamelsCreatedWithValidWidthOrHeight_MapReturnsNxNArray(100,100)
public char[,] Map
 WhenGamelsCreatedWithValidWidthOrHeight MapReturnsNxNArray(3,3)
 WhenGameIsCreatedWithValidWidthOrHeight_MapReturnsNxNArray(100,100
 get
 WhenGameIsCreatedWithValidWidthOrHeight_MapReturnsNxNArray(3,3)
 for (int x = 0; x < map.GetLength(0); x++)
 for (int y = 0; [TestCase(0, 10)]
 [TestCase(10, 0)]
 map[x, y] = [TestCase(3, 3)]
 [TestCase(0, 1)]
 foreach (var akt in [TestCase(1, 0)]
 [TestCase(100, -1)]
 map[akt.Positid [TestCase(-1, 100)]
 public void WhenGameIsCreatedWithInvalidWidthOrHeight_Thr
 return map;
 Assert.That(() => new Game(width, height), Throws.Arg
public Game(int max x, int max y)
 if (max_x <=00||maxxy<0+th)rthrovevoeAvoArguemteExtExtExtextion(");..");
 map = new char[max x, max y];
```

Tesztesetek – komplex(ebb) kód


```
char[,] map;
 WhenGameIsCreatedWithInvalidWidthOrHeight_ThrowsException(
// Generate map every time downward WhenGamelsCreatedWithValidWidthOrHeight_MapReturnsNxNArray
public char[,] Map
 WhenGameDoesntContainItems_MapContainsDashes(100,1)
 WhenGameDoesntContainItems_MapContainsDashes(3,3)
 get
 WhenGameContainsSingleItem_MapContainsItemChar
 WhenGameContainsMultipleItems_MapContainsItemChars
 for (int x = 0; x <
 WhenGameContainsMultipleItemsOnTheSamePlace_LastAddedItemCharlsVisible
 WhenMapIsGetTwice_ReturnsTheSameArray
 for (int y = 0;
 WhenMapIsGetTwice_AndNewItemWasAdded_MapContainsNewItemChar
 map[x, y] = '-';
 [Test]
 public void WhenMapIsGetTwice AndNewItemWasAdded MapContains
 foreach (var public
 Game game = new Game(3, 3);
 map[akt.
 Gan
 char[,] map = game.Map;
 gan
 return map;
 gan
 game.AddPlayer(new FollowerEnemy());
 char[,] map2 = game.Map;
 cha
 Assert.That(map, Is.SameAs(map2));
public Game(int max
 Ass
 Assert.That(map2, Has.Exactly(1).EqualTo('F'));
 if (\max_x <= 0 \parallel \max_x
 Ass
 Assert.That(map2, Has.Exactly(8).EqualTo('-'));
 map = new char[m
```

Módszertanok

- Először kód, utána tesztek
 - Nehéz, nem hatékony!
- Test First: a fejlesztő a teszteket készíti el először, utána a kódot
 - Előre leírja a kívánt követelményeket eközben valószínűleg többet is tisztázni kell!
 - Vagy biztosítja egy létező kód jelenlegi működésének megtartását átírás előtt
- TDD (Test-Driven Development):
 - Sokszor pair programming-ben csinálják
 - A kód ~100%-ban tesztelhetőre "íródik"
 meg
 - Fejlesztési idő kb. duplázódik
 - Nem mindent érdemes így tesztelni (elsősorban "algoritmikusabb" feladatokhoz ideális)
- BDD, ATDD...

Lefedettség

- dotCover
- NCover
- OpenCover

Lefedettség

- Gyakran van alsó határ, de nem érdemes 100%-ra hajtani
- Nagyon sokféleképp lehet mérni vs Use Case Coverage...
 - Statement Coverage: minden utasítás lefutott (if, ciklus nincs benne)
 - Branch Coverage: minden döntési ág lefutott (if, else)
 - Condition Coverage: minden boolean kifejezés igaz és hamis értéket is kapott
 - Loop Coverage: minden ciklus futott 0x, 1x és >1x, illetve ha lehetséges, a
 maximum limittel és annál eggyel nagyobbal.
 - Parameter Value Coverage: paraméterek összes jellegzetes értéke tesztelendő (pl. string null, üres, whitespace...)
 - Inheritance Coverage: visszaadott objektumtípus tesztelése
 - —>±∪

Feladat

- Készítsen osztályt, ami a Last Recently Used (LRU) funkcionalitást implementálja
- Az osztályban legyen egy maximum kapacitással rendelkező lista, és egy public void Add(object instance) metódus
- A fejlesztés közben kövesse a TDD megközelítést
 - Először legyen egy "éppen, de működik" osztály
 - Írjunk teszteket, amíg piros tesztbe nem futunk

Javítsuk ki az osztályt, hogy átmenjen az a teszt, utána további tesztek ...

Extra feladat

- Egy könyvesbolt 5 részes csomagokat szeretne eladni. Egy könyv alapára 8 EUR. Engedmények:
 - 2 különböző könyv → 5% engedmény mindkét könyvre
 - 3 különböző könyv → 10% engedmény mindegyik könyvre
 - 4 különböző könyv → 20% engedmény mindegyik könyvre
 - 5 különböző könyv → 25% engedmény mindegyik könyvre
- Ha pl. 4 könyvet veszek, közte 3 különböző könyvvel, akkor 10% engedményt kapok arra a háromra, ami különböző, a negyedik marad 8 EUR:
 - -1, 2, 3, 1 => (1, 2, 3) 10% engedmény, (1) 0% engedmény => 3x7, 2 + 8 = 29, 6
- Néhány "kosár" többféleképpen csoportosítható!
 - $-1, 1, 2, 2, 3, 3, 4, 5 \Rightarrow (1, 2, 3, 4, 5) (1, 2, 3) \text{ or } (1, 2, 3, 4) (1, 2, 3, 5) ?$
- Írjon kódot (és teszteket), ami egy "kosár" árát számolja ki
 - A legegyszerűbb módon csoportosítva: mindig a legnagyobb elemszámú csoportot preferáljuk, akkor is, ha ez nem a legolcsóbb árat eredményezi

