Testes de unidade na prática

Por quê? Quando? Como?

Tiago Furtado < tfurtado@gmail.com > Full-stack developer, Meritt XVII SECCOM

Tiago Furtado Mestre em Ciência da Computação Universidade Federal de Viçosa (UFV)

Vamos falar de coisa boa?

Testes de unidade software

O que são? Onde vivem? De que se alimentam?

```
PHP
interface CalculatorInterface {
  public function sum($first, $second);
  public function subtract($first, $second);
class Calculator implements CalculatorInterface { /* ... */ }
class CalculatorTest {
 /** @test */
 public function sumShouldReturnTheSumOfTwoNumbers() {
 $calculator = new Calculator():
 $result = $calculator->sum(1, 2);
 if ($result !== 3) {
 throw new Exception("Something wrong's not right ¯\ (ツ) /¯");
```


Por quê?

- · Software livre de defeitos deveria ser sempre entregue
- · Mas...
 - software é muito complexo
 - pessoas são imperfeitas! ><"

"O todo é maior do que a simples soma das suas partes."

Por quê?

Garantir a correção das partes

```
PHP
interface PersonInterface {
 public function canBeArrested();
}
class Person implements PersonInterface {
 public function __construct($age);
 /* ... */
}
(new Person(17))->canBeArrested();
(new Person(18)) ->canBeArrested();
(new Person(19))->canBeArrested();
(new Person(-1))->canBeArrested();
(new Person(0)) ->canBeArrested();
(new Person("RUKM?"))->canBeArrested();
```

Por quê?

Ampliar a capacidade de análise do todo

```
interface PersonInterface { /*...*/ }
class Person implements PersonInterface {
 public function __construct($age);
 /*,,,*/
}
interface PoliceInterface {
 public function arrest(PersonInterface $person);
class Police implements PoliceInterface { /*...*/ }
$police = new Police();
$police->arrest(new Person(15));
$police->arrest(new Person(19));
```

Como?

Manualmente

```
function sum($a, $b) {
 return $a + 0;
}

printf("sum(%d, %d) = %d [%d]\n", 0, 0, sum(0, 0), 0);
printf("sum(%d, %d) = %d [%d]\n", 1, 0, sum(1, 0), 1);
printf("sum(%d, %d) = %d [%d]\n", 0, 1, sum(0, 1), 1);
```

```
sum(0, 0) = 0 [0]

sum(1, 0) = 1 [1]

sum(0, 1) = 0 [1]
```


Como?

Manualmente

```
function sum($a, $b) {
 return $a + $b;
}

printf("sum(%d, %d) = %d [%d]\n", 0, 0, sum(0, 0), 0);
printf("sum(%d, %d) = %d [%d]\n", 1, 0, sum(1, 0), 1);
printf("sum(%d, %d) = %d [%d]\n", 0, 1, sum(0, 1), 1);
```

```
sum(0, 0) = 0 [0]

sum(1, 0) = 1 [1]

sum(0, 1) = 1 [1]
```


```
1 <?php
2 function sum($a, $b) {
3 return 0 + $b;
4 }
5
6 function sumTest($a, $b, $c) {
7 if (sum($a, $b) === $c) { return; }
8 throw new Exception(/*...*/);
9 }
10 sumTest(0, 0, 0);
11 sumTest(1, 0, 1);
12 sumTest(0, 1, 1);</pre>
```

```
PHP Fatal error: Uncaught exception 'Exception' in sumTest.php:8

Stack trace:

#0 sumTest.php(11): sumTest(1, 0, 1)

#1 {main}

thrown in sumTest.php on line 8
```

Como?

Usando um framework de testes

```
class Calculator {
 public function sum($a, $b) {
 return $a + $b;
}
class CalculatorTest extends PHPUnit_Framework_TestCase {
 /** @test */
 public function sumTest() {
 \frac{0}{\sin(0, 0)};
 $this->assertSame(1, sum(1, 0));
 \frac{1}{2} $this->assertSame(1, sum(0, 1));
```

Como?

Manualmente

Como?

~Automático~

Como?

Usando um framework de testes

E quando um objeto interage com outro?

Objetos dublês!


```
class Police implements PoliceInterface {
 public function arrest(PersonInterface $person) {
 if (! $person->canBeArrested()) {
 throw new Exception(/*...*/);
 }
 }
}
```


```
PHP
class PoliceTest extends PHPUnit_Framework_TestCase {
 /** @test */
 public function arrestShouldThrowExceptionIfPersonCantBeArrested() {
 $person = $this->getMockForAbstractClass(PersonInterface::class);
 $person->expects($this->once())
 ->method('canBeArrested')
 ->willReturn(false);
 $this->setExpectedException(Exception::class);
 $police = new Police();
 $police->arrest($person);
```


Quando escrevê-los?!

TDD Test-driven development

Princípios

KISS: Keep It Simple, Stupid

YAGNI: You Aren't Gonna Need It

1. Escrever um teste

```
class CalculatorTest extends PHPUnit_Framework_TestCase
{
 /**
 * @test
 */
 public function sumTest()
 {
 }
}
```


2. Garantir que o novo teste falha

```
$ ./vendor/bin/phpunit --bootstrap ./vendor/autoload.php
  test/CalculatorTest.php
PHPUnit 4.5-gf75e6b2 by Sebastian Bergmann.

.
Time: 75 ms, Memory: 2.75Mb
OK (1 test, 0 assertions)
```


2. Garantir que o novo teste falha

```
class CalculatorTest extends PHPUnit_Framework_TestCase
{
 /**
 * @test
 */
 public function sumTest()
 {
 $calculator = new Calculator();
 }
}
```


2. Garantir que o novo teste falha

```
$ ./vendor/bin/phpunit --bootstrap ./vendor/autoload.php
 test/CalculatorTest.php
PHPUnit 4.5-gf75e6b2 by Sebastian Bergmann.

PHP Fatal error:
 Class 'TFurtado\UnitTestSample\Calculator' not found
 in .../test/CalculatorTest.php on line 19
PHP Stack trace:
PHP 1. {main}() ./vendor/phpunit/phpunit:0
 ...
```


3. Escrever código

```
class Calculator
{
}
```


4. Garantir que os testes passam

```
$ ./vendor/bin/phpunit --bootstrap ./vendor/autoload.php
 test/CalculatorTest.php
PHPUnit 4.5-gf75e6b2 by Sebastian Bergmann.

.
Time: 65 ms, Memory: 2.75Mb

OK (1 test, 0 assertions)
```


5. Refatorar o código

Repetir...

1. Escrever um teste

```
class CalculatorTest extends PHPUnit_Framework_TestCase
{
 /**
 * @test
 */
 public function sumTest()
 {
 $calculator = new Calculator();
 $this->assertSame(3, $calculator->sum(1, 2));
 }
}
```


2. Garantir que o novo teste falha

```
$ ./vendor/bin/phpunit --bootstrap ./vendor/autoload.php
 test/CalculatorTest.php
PHPUnit 4.5-gf75e6b2 by Sebastian Bergmann.

PHP Fatal error: Call to undefined method
 TFurtado\UnitTestSample\Calculator::sum()
 in .../test/CalculatorTest.php on line 20
PHP Stack trace:
PHP 1. {main}() ./vendor/phpunit/phpunit:0
 ...
```


3. Escrever código

```
class Calculator
{
 public function sum($a, $b)
 {
 $sum = 3;
 return $sum;
 }
}
```


4. Garantir que os testes passam

```
$ ./vendor/bin/phpunit --bootstrap ./vendor/autoload.php
 test/CalculatorTest.php
PHPUnit 4.5-gf75e6b2 by Sebastian Bergmann.
.
Time: 77 ms, Memory: 2.75Mb

OK (1 test, 1 assertion)
```


5. Refatorar o código

```
class Calculator
{
 public function sum($a, $b)
 {
 $sum = 3;
 return $sum;
 return 3;
 }
}
```


5. Refatorar o código


```
$ ./vendor/bin/phpunit --bootstrap ./vendor/autoload.php
 test/CalculatorTest.php
PHPUnit 4.5-gf75e6b2 by Sebastian Bergmann.

.
Time: 87 ms, Memory: 2.75Mb

OK (1 test, 1 assertion)
```


Repetir...

1. Escrever um teste

```
class CalculatorTest extends PHPUnit_Framework_TestCase
{
 /**
 * @test
 */
 public function sumTest()
 {
 $calculator = new Calculator();
 $this->assertSame(3, $calculator->sum(1, 2));
 $this->assertSame(4, $calculator->sum(2, 2));
 }
}
```


2. Garantir que o novo teste falha

```
$ ./vendor/bin/phpunit --bootstrap ./vendor/autoload.php
 test/CalculatorTest.php
PHPUnit 4.5-gf75e6b2 by Sebastian Bergmann.
Time: 76 ms, Memory: 3.00Mb
There was 1 failure:
1) TFurtado\UnitTestSample\CalculatorTest::sumTest
Failed asserting that 3 is identical to 4.
.../test/CalculatorTest.php:21
FAILURES!
Tests: 1, Assertions: 2, Failures: 1.
```


3. Escrever código

```
class Calculator
{
 public function sum($a, $b)
 {
 return 3;
 $sum = $a + $b;
 return $sum;
 }
}
```


4. Garantir que os testes passam

```
$ ./vendor/bin/phpunit --bootstrap ./vendor/autoload.php
 test/CalculatorTest.php
PHPUnit 4.5-gf75e6b2 by Sebastian Bergmann.
.
Time: 90 ms, Memory: 2.75Mb
OK (1 test, 2 assertions)
```


5. Refatorar o código

```
class Calculator
{
 public function sum($a, $b)
 {
 $sum = $a + $b;
 return $sum;
 return $a + $b;
 }
}
```


5. Refatorar o código

```
$ ./vendor/bin/phpunit --bootstrap ./vendor/autoload.php
 test/CalculatorTest.php
PHPUnit 4.5-gf75e6b2 by Sebastian Bergmann.

.
Time: 87 ms, Memory: 2.75Mb

OK (1 test, 1 assertion)
```


Repetir...

Cobertura de testes

Quanto do software deve estar coberto por testes de unidade?

100%!

TODO!

O software INTEIRO!

Deu pra endenter, né?

Como garantir 100% de cobertura de testes?

Testes de unidade na Meritt

Testes de unidade na Meritt

Status

			Co	ode Coverage			
	Lines		Fur	nctions and Metho	ds	Classes and T	raits
Total	100.00%	1040 / 1040		100.00%	378 / 378	100.	00% 63 / 63
Domain	100.00%	589 / 589		100.00%	246 / 246	100.	00% 22 / 22
☎ Infra	100.00%	451 / 451		100.00%	132 / 132	100.	00% 41 / 41

QEdu > test-ci:

											 					 										63	/	571	(11%)
											 					 										126	/	571	(22%)
																										189					
																										252					
																										315					
																										378					
				 							 					 										441	/	571	(77%)
											 					 										504	/	571	(88%)
																										567					

Time: 29.61 seconds, Memory: 32.00Mb

OK (571 tests, 793 assertions)

Testes de unidade na Meritt

Status

			Co	ode Coverage										
	Lines		Func	tions and Method	ds	Classes and Traits								
Total	76.93%	2237 / 2908		80.99%	443 / 547		80.67%	121 / 150						
Application	88.21%	756 / 857		93.16%	109 / 117		87.88%	29 / 33						
r Infra	100.00%	175 / 175		100.00%	42 / 42		100.00%	12 / 12						
─ UI	69.62%	1306 / 1876		75.26%	292 / 388		76.19%	80 / 105						

0Edu > test-ci:

					 														 				63	/	1	627	(10%)
	 				 														 				126	/	-	627	(20%)
					 														 				189	1	1	627	(30%)
																												40%)
																												50%)
					 														 				378	1	1	627	(60%)
																												70%)
					 														 				504	/	-	627	(80%)
					 														 				567	/	-	627	(90%)

Time: 34.99 seconds, Memory: 42.25Mb

OK (627 tests, 1076 assertions)

Considerações finais

Considerações finais

Testes de unidade são...

- · ... essenciais para garantir a manutenibilidade do software
- · ... instrumentos de simples implementação
- · ... muito valiosos para criar um produto de qualidade
- · ... uma importante forma de documentação técnica
- · ... divertidos! Por que não?

Considerações finais

Testes de unidade **não** são...

- · ... a abordagem definitiva para testes de software
- · ... uma garantia de qualidade do produto final
- · ... a solução mágica para software mal arquitetado

Temos vagas!

meritt.recruiterbox.com

"Pay attention to zeros. If there is a zero, someone will divide by it."

Muito obrigado!

tfurtado@gmail.com speakerdeck.com/tfurtado github.com/tfurtado meritt.com.br

