Technologia Programowania 2017/2018 Wykład 5 Mockito, wzorce GoF

Jakub Lemiesz

Lista zadań na laboratorium

Mockito •000000000000

Technologia Programowania 2017/2018 – Lista 3 (lab)

Termin: do 17 listopada do 24 listopada (z powodu godzin rektorskich 31 października straciliśmy wykład)

Zadanie 9 — Wykonaj <u>zadania</u> dotyczące wzorca Facade. Zadanie wymaga podstawowej znajomośći Mockito, b którym będzie mowa na wykładzie. (12 p.)

Zadanie 10 — Wykonaj zadania dotyczące wzorca Flyweight. Najnowszą wersię JMeter nozesz pobrać tutaj. Narzedzie ma stosunkowy łatwy w obsłudze interfejs graficzny – zapoznaj się z jego podstawowymi możliwościami. Ustawione w testach 10000 watków to może być dla niektórych maszyn spore obciążenie, proponuje rozpocząć testowanie z mniejszą liczba. (14 p.)

Testowanie

- systemowe, testy akceptacyjne (alfa i beta)
- Metodyki agile: testowanie po każdej iteracji, ciagła integracja, ciągły kontakt z klientem
- metodykach agile (nic nie mówi o kolejności)

Mockito

000000000000

Agile Testing Quadrants - źródło, dyskusja

Testowanie jednostkowe, testowanie komponentów

- elementy w izolacji (TDD, refaktoryzacja)
- System Under Test (SUT) może zależeć od wielu Depended On Components (DOCs)

DOCs nie są gotowe

- Do testów DOCs o szczególnych właściwościach (np. generator I. losowych zawsze zwracający π)
- Odwołanie do DOC może mieć skutki uboczne (np. połączenie z prawdziwą bazą danych)
- Stworzenie i użycie prawdziwych DOCs może być czasochłonne a testy mają być szybkie (testy integracyjne to późniejszy etap)

Dummy Objects, Fakes

- > Zamiast DOC można użyć tzw. dublera, który ma taki sam interfejs jak DOC, jest "lżejszy" i może wykonywać pewne dodatkowe zadania (Dummy Objects, Fakes, Stubs, Spies, Mocks)
- Dummy Object − dla testu nie ma znaczenia jaki jest DOC
- sie do testów tworzymy "lekką" klasę zastępczą
- > Zeby stworzyć Dummy Object lub Fake nie potrzebujemy dodatkowych narzędzi

Dlaczego Mockito?

- > Stubs, Spies, Mocks zazwyczaj tworzone są w oparciu o specjalne biblioteki
- ▷ Biblioteki do mokowania są bardzo powszechnie używane: np. JMockit, EasyMock, Mockito i dziesiątki innych dla Java i C#
- Mockito jest jednym z najpopularniejszych systemów (autor biblioteki: Szczepan Faber)

Spies – czyli śledzenie 'prawdziwych' obiektów

Chcemy mieć pewność, że prawdziwy DOC zachowuje się w odpowiedni sposób:

```
List list = new LinkedList();
List spy = spy(list);
//wywołanie 'prawdziwych' metod
spy.add("one");
verify(spy).add("one");
//możemy zasłonić metody
when(spy.size()).thenReturn(100);
System.out.println(spy.size());
```

Stubs — czyli kikuty

Mockito

00000000000000

Tworzymy dublera, który ma zamiast metod 'kikuty'. W testach (np. JUnit) piszemy tak:

```
//Dlaczego static?
import static org.mockito.Mockito.*;
//Można mokować klasy albo interfejsy
LinkedList mockList = mock(List.class);
//stubbing - 'kikutowanie?'
when(mockList.get(0)).thenReturn("first");
when(mockList.get(1)).thenThrow(new Exception
when(mockList.get(anyInt())).thenReturn("X");
```

Mocks — czyli szpiegowanie kikutów

Mockito

> Chcemy mieć pewność, że SUT zachowuje się poprawnie i komunikacja między SUT a DOC przebiega we właściwy sposób:

```
mockList.add("A"):
//weryfikacja wywoływania metod
verify(mockList).add("A")
verify(mockList).add("B")
//weryfikacja kolejność wywoływania
InOrder inOrder = inOrder(mockList);
inOrder.verify(mockList).add("A");
inOrder.verify(mockList).add("B");
```

Mocks w Mockito – sporo możliwości

```
//exact number of invocations verification
verify(mockedList, never()).add("A");
verify(mockedList, atLeastOnce()).add("A");
verify(mockedList, times(2)).add("A");
verify(mockedList, atLeast(2)).add("A");
verify(mockedList, atMost(5)).add("A");
//firstMock wywołany przed secondMock
InOrder inOrder = inOrder(firstMock, secondMock);
inOrder.verify(firstMock).add("was called first");
inOrder.verify(secondMock).add("was called second");
//mockTwo i mockThree sie nie komunikowały
verifyZeroInteractions(mockTwo,mockThree);
```

Mocks w Mockito — matechrs

```
//przykładowe matchery typów
verify(mock).someMethod(anyInt(), anyString());
verify(mock).someMethod(eq("third argument"));
verify(mock).someMethod(argThat(isValid()));
//własne matchery
class IsListOfTwoElements extends ArgumentMatcher<List
 public boolean matches(Object list) {
 return ((List) list).size() == 2;
 }
verify(mock).addAll(listOfTwoElements());
```

Pobieranie przez Maven'a:

Mockito 0000000000000


```
<dependency>
 <groupId>org.mockito
 <artifactId>mockito-all</artifactId>
 <version>1.10.19
 <scope>test</scope>
</dependency>
```


Więcej o Mockito na:

mockito.github.io/mockito/docs/current/org/ mockito/Mockito.html

GoF: Facade

<u>Problem:</u> sprzężenie między komponentami systemu <u>Rozwiązanie:</u> klasa Facade dostarczająca dla całego podsystemu wysokopoziomowy interfejs

GoF: Facade — typowe zastosowania

- Prosty interfejs dla złożonego podsystemu
 (łatwiej zrozumieć i wykorzystać funkcjonalność)
- Zebranie kilku interfejsów w jeden sensowny (np. interfejsy mogą być źle zaprojektowane)
- Punkt wejściowy do podsystemu/warstwy
 - > niezależny rozwój podsystemów
 - blokada bezpośrednegoi dostępu do metod (np. względy bezpieczeństwa)

- Mamy interfejsy dla różnych klas usługowych (na razie jedynie mocki)
- Chcemy napisac aplikacje, która odwołując się do tych klas umożliwi kupienie książki

GoF: Facade — zadanie na lab

GoF: State

Problem:

- Diekt może znajdować się w różnych stanach

Rozwiązanie:

- Utwórz klasy reprezentujące poszczególne stany (implementujące wspólny interfejs)
- Deleguj operacje z obiektu kontekstowego do obiektu określającego aktualny stan
- Określ przejścia między stanami

GoF: State

Przykład: stany transakcyjne

- Stan transakcyjny określa zgodność obiektu z tym co jest w bazie danych: New, OldClean, OldDirty,...
- Operacje commit, rollback, save i delete zmieniają stan transakcyjny, rezultat zależy od aktualnego stanu
- Można by to spróbować zapisać w kodzie instrukcjami warunkowymi, ale nie byłoby to ładne rozwiązanie...

Przykład: stany transakcyjne

State

0000000

Przykład: stany transakcyjne

Wydajność – stany transakcyjne jako singletony

```
1. Typowo metody klasy stanu
 PObjectState
przyjmują jako argument
referencie do obiektu
kontekstowego
 commit(obj : PersistentObject)
 delete(obj : PersistentObject)
Zamiast interfejsu można
 rollback(obi : PersistentObiect)
użyć klasy abstrakcyjnej by
 save(obj: PersistentObject)
domyślnie metody stanu miały
puste ciała (wygoda)
 OldDirty
 OldClean.
 New
 OldDelete
 State
 State
 State
 State
 commit(...)
 delete(...)
 commit(...)
 commit(...)
 delete(...)
 save(...)
 rollback(...)
 rollback(...)
```

```
{//commit
DBFacade.getInstance().update(obj);
obj.setState(OldCleanState.getInstance());
```

GoF: State - zadanie na lab

Po co nam fabryki?

Problem: kto ma odpowiadać za tworzenie obiektów

- o złożonej logice wytwórczej?
- odpowiedniego typu?
- nie związanych z warstwą dziedzinową?

Pomysł:

Utwórzmy obiekt fabryki (Pure Abstraction) i przydziel mu te zobowiązania (High Cohesion), po to by zapewnić Protected Variation.

Simple Factory — http://www.yuml.me/

krok 1 Klient wywołuje metodę tworzącą fabryki, najczęściej fabryka to singleton:

IProduct p = Factory.getInstance().createProduct();

- krok 2 Wszystkie produkty implementują ten sam interfejs. Fabryka decyduje jaki produkt tworzy (np. czyta plik konfiguracyjny)
- krok 3 Fabryka zwraca stworzony obiekt do klienta. Klient nie musi wiedzieć jaki obiekt dostanie, ale zna interfejs.

Simple Factory - pierwsze podejście

W kliencie

SimpleFactory.getInstance().createProduct('A');

```
public class SimpleFactory {
 public IProduct createProduct(String type) {
 IProduct prod = null;
 if (type.equals("A"))
 prod = new ProductA();
 else
 prod = new ProductB();
 return prod;
```

Jaka zasada jest złamana?

Simple Factory — refleksja

W kliencie

SimpleFactory.getInstance().createProduct();

```
public class SimpleFactory {
 public IProduct createProduct() {
 String className = System.getProperty(..);
 IProduct prod =
 (IProduct)Class.forName(className).newInstance()
 return prod;
```

GoF: Factory Method - wykorzystanie polimorfizmu

W nadklasie definiujemy ogólną metodę wytwórczą, tzw. metodę szablonową a w podklasach definiujemy konkretną polimorficzną metodę tworzące

```
public abstract class Factory {
 public IProduct create() {
 IProduct prod = createProduct();
 prod.additionalProcessing();
 return prod;
 protected abstract IProduct createProduct();
```


W kliencie

```
Factory f = new ConcreteFactoryA();//runtime decision
IProduct p = f.create()
```

GoF: Factory Method

- 1 Klient otrzymuje referencje do jednej z fabryk konkretnych (nie wie z góry której, ale zna interfejs fabryki i produktu)
- 2 Abstrakcyjna klasa Factory ma chronioną abstrakcyjną metodę createProduct() z której korzysta publiczna metoda create() (createProduct() jest implmentowana w fabrykach konkretnych)
- 3 Fabryka konkretna tworzy produkt implementujący interfejs IProduct i zwraca go do klienta przez publiczną metodę create()

GoF: Factory Method — przykład na lab

```
public abstract class ReportGenerator {
  public Report generateReport(ReportData data, String type) {
 Report generatedReport = intantiateReport();
 generatedReport.generateReport(data);
 return generatedReport;
  protected abstract Report intantiateReport();
```

```
public class JSONReportGenerator extends ReportGenerator {
  @Override
 protected Report intantiateReport() {
 return new JSONReport();
```

GoF: Abstract Factory

Abstract Factory vs. Factory Method

- W Factory Method mamy jeden rodzaj produktów, w Abstract Factory rodzine powiązanych produktów (wiele interfejsów)
- Konkretne fabryki dziedziczące po Abstract Factory mogą wykorzystywać metodę szablonową, ale nie muszą

Factory Method


```
Factory f = new ConcreteFactory();
IProduct p = f.create()
```

Abstract Factory

```
Factory f = new ConcreteFactory();
IProductA pA = f.createProductA();
IProductB pB = f.createB(); //metoda szablonowa
```

GoF: Abstract Factory

GoF: Abstract Factory — przykład na lab


```
public class JSONReportElementsFactory implements AbstractReportElementsFactory
  @Override
  public ReportBody createReportBody() {
 return new JSONReportBody();
  @Override
  public ReportFooter createReportFooter() {
 return new JSONReportFooter();
  public ReportHeader createReportHeader() {
 return new JSONReportHeader();
```

```
public class Report {
 public Report(AbstractReportElementsFactory factory) {
 this.setBody(factory.createReportBody());
 this.setFooter(factory.createReportFooter());
 this.setHeader(factory.createReportHeader());
```

AbstractFactory — przykład (Larman)

- Piszemy system do obsługi kas (*Point Of Sale*)
- Kasy mają różnych producentów, każda kasa wymaga odpowiedniej rodziny sterowników (np. do szuflady na gotówkę, monet, klawiatury)
- Rodzinę sterowników dostarcza producent kasy
- Jak napisać system możliwie uniwersalnie, by móc łatwo zmieniać kasy bez zmian w systemie?

Abstract Factory — przykład (Larman)

AbstractFactory od strony klienta

> 7amiast

```
IDeviceFactory f = new IBMDeviceFactory();
ICashDrawer c = f.getNewCashDrawer();
```

mamy:

```
IDeviceFactory f = DeviceFactory.getInstance();
ICashDrawer c = f.getNewCashDrawer();
```


Abstract Factory vs. Builder - różnice

- AF Produkty mają wspólny interfejs.
- BU Produkty tworzone przez różnych budowniczych mogą być różne, więc nie ma powodu by ustalać dla nich wspólny interfejs.
- AF Akcent jest na tworzenie rodziny powiązanych produktów, każdy produkt w jednym kroku.
- BU Akcent jest na tworzenie złożonego produktu krok po kroku. Kroki możemy omijać/modyfikować co daje większa elastyczność.
- AF Klient używa metod Abstract Factory do stworzenia grupy produktów, ale często nie wie z jakiej konkretnej fabryki korzysta.
- BU Klient wybiera budowniczego, od którego zależy postać produktu i (poprzez nadzorcę) poleca ten produkt zbudować.