Testing in Xcode 5

你没有看错!!!!!!我们先从爷爷的爷爷的爷爷开始

Session 409

Mike Swingler
Xcode Engineer

Why Test?

- Catch crashes 获取崩溃
- Catch logic errors 获取逻辑错误
- Help you write your code 帮助你写代码,TDD
- Catch regressions 获取回归测试
- Cover more configurations 覆盖更多的配置
- Cover everyone, all the time 无时无刻与他人产生关联

Overview

- What is a unit test?
- Introducing XCTest 介绍XCTest测试框架
- Writing, running and debugging tests 写、运行、调试测试
- Continuous integration 持续集成
- Advanced setups 高级配置

Unit Testing

What is a Unit Test?

- Tests ONE thing 测试一件事情
 - Single "unit" of functionality 1.单一函数单元

未覆盖

- Pass/Fail 2.测试是通过还是失败
- Small, fast, isolated 3.小、快、独立
- Unit tests don't cover
 - Performance
 - Ul interaction
 - Whole system integration

Your App

Where to start testing 从哪里开始测试

Database

View

Server

Controller

Model

Introducing XCTest

XCTest.framework

- iOS and OS X
- Requires Xcode 5
- Derived from OCUnit 源自于OCUnit
 - Modernized
 - Migration tool
- Builds .xctest bundles 编译, xctest bundles
- Test runner injected in your app 测试运行注入到。
- Test rig loads libraries and test bundles

测试暗箱加载库与测试bundles

体现在不同Bundle下可以直接导入投文件 我

Test Coce 测试代码

- Subclass XCTestCase
- test = method
- Prefixed "test"
- No arguments, returns void
- Makes assertions
- Built into test target

```
@interface ExampleTests : XCTestCase
@end

@implementation ExampleTests

- (void) testExample {
 XCTAssertTrue(2 + 2 == 4);
}

@end
```

测试的基本结构: Given-> When -> Then 测试3段式

1.given: 初始条件的设置

2.When:被测试的一些方法

3.测试的一些结果

Test Navigator

• Test bundle targets 测试Bundle targets **BoardGameTests** 31 tests, 2 failing Test classes BoardTests 可以单独点击 Test methods testUniqueLocations testInvalidMoves Click to run testPieceReplacement testCheatMode Results inline KingMoveTests LocationTests testNegativeLocation testNaNLocation testLocationMutability **™** MoveTests testOutOfBoundsMove testDiagonalMove testHorizontalMove testVerticalMove

Editor Test Indicators


```
Given
 When
 Then
◇²² – (void)testVerticalMove {
 Location *invalidLocation = [[Location alloc] initWithX:0 andY:0];
 XCTAssertFalse([self.ruleChecker validateLocation:invalidLocation forPiece:self.piece]);
 Location *location = [[Location alloc] imitWithX: andY:1];
 BOOL verticalMoveWasValid = [_ruleChecker validateLocation:location forPiece:_piece];
 XCTAssertFalse(verticalMoveWasValid, @"Vertical move succeeded!");
 (void)testOutOfBoundsMove {
 // negative location
 Location *location = [[Location alloc] initWithX:-1 andY:-1];
 BOOL negativeMoveWasValid = [_ruleChecker validateLocation:location forPiece:_piece];
 45
 XCTAssertFalse(negativeMoveWasValid, @"Negative bounds move succeeded");
 47
 // too big x
 48
 location = [[Location alloc] initWithX:9 andY:0];
```

Overview Making your first unit test in Xcode 5

• Creating a test target is easy 轻松创建一个测

Add a new test by adding a method

Easy to run tests

- Test navigator
- Editor

Assert the Expected 断言的预料

XCTestAssertions.h

XCTAssertThrowsSpecific

XCTAssertNil

XCTAssertTrueNoThrow

XCTAssertNoThrowSpecific

XCTAssertNotNil

XCTAssertEqualObjects

XCTAssertEqualsWithAccuracy

XCTFail

XCTAssertNoThrow

XCTAssertTrue

XCTAssertFalse

XCTAssertThrowsSpecificNamed

XCTAssertNoThrowSpecificNamed

XCTAssertThrows

XCTAssertFalseNoThrow

XCTAssertEquals

Expect the Unexpected

预估的结果

- Expected success 符合预期
 - Can come first
- Regressions 回归
- Expected failure 预估失败
 - Overflow, ∞, NaN 益处、无穷, 不是一个值
 - Nil 对象为空
 - Empty collections 空集合
 - Unexpected types in collections 集合类型不符合预期
 - NSError 错误

Set Up a Test -setUp

- Runs before every test method 所有测试方法运行前会运行
- Create "shim" objects 创建"垫片"对象
- Load data from .xctest bundle 从测试bundle中加载数据
 - [NSBundle bundleForClass: [MyTestClass class]]
- ...anything you need to setup "the world"
- Use -tearDown to perform any cleanup 使用 tearDown对象方法执行清除

```
@interface ExampleTests : XCTestCase
@implementation ExampleTests
+ (void) setUp { /* Class set-up */ } 只调用一次
+ (void) tearDown { /* Class tear-down. */ } 只调用一次
– (void) setUp { /* Test set-up */ } 每个测试方法执行前调用
- (void) tearDown { /* Test tear-down. */ } 每个测试方法执行后调用
- (void) testExamplePassing {
 XCTAssertTrue(YES);
- (void) testExampleFailing {
 XCTAssertTrue(NO);
```

```
@interface ExampleTests : XCTestCase
@implementation ExampleTests
+ (void) setUp { /* Class set-up. */ }
+ (void) tearDown { /* Class tear-down */ }
- (void) setUp { /* Test set-up. */ }
- (void) tearDown { /* Test tear-down */ }
- (void) testExamplePassing {
 XCTAssertTrue(YES);
- (void) testExampleFailing {
 XCTAssertTrue(NO);
```

```
@interface ExampleTests : XCTestCase
@implementation ExampleTests
+ (void) setUp { /* Class set-up. */ }
+ (void) tearDown { /* Class tear-down */ }
- (void) setUp { /* Test set-up. */ }
- (void) tearDown { /* Test tear-down */ }
- (void) testExamplePassing {
 XCTAssertTrue(YES);
- (void) testExampleFailing {
 XCTAssertTrue(NO);
```

```
@interface ExampleTests : XCTestCase
@implementation ExampleTests
+ (void) setUp { /* Class set-up. */ }
+ (void) tearDown { /* Class tear-down */ }
- (void) setUp { /* Test set-up. */ }
- (void) tearDown { /* Test tear-down */ }
- (void) testExamplePassing {
 XCTAssertTrue(YES);
- (void) testExampleFailing {
 XCTAssertTrue(NO);
```

@interface ExampleTests : XCTestCase

```
@implementation ExampleTests
+ (void) setUp { /* Class set-up. */ }
+ (void) tearDown { /* Class tear-down */ }
- (void) setUp { /* Test set-up. */ }
- (void) tearDown { /* Test tear-down */ }
  (void) testExamplePassing {
 XCTAssertTrue(YES);
- (void) testExampleFailing {
 XCTAssertTrue(NO);
```

```
@interface ExampleTests : XCTestCase
@implementation ExampleTests
+ (void) setUp { /* Class set-up. */ }
+ (void) tearDown { /* Class tear-down */ }
- (void) setUp { /* Test set-up. */ }
- (void) tearDown { /* Test tear-down */ }
  (void) testExamplePassing {
 XCTAssertTrue(YES);
- (void) testExampleFailing {
 XCTAssertTrue(NO);
```

```
@interface ExampleTests : XCTestCase
@implementation ExampleTests
+ (void) setUp { /* Class set-up. */ }
+ (void) tearDown { /* Class tear-down */ }
- (void) setUp { /* Test set-up. */ }
- (void) tearDown { /* Test tear-down */ }
  (void) testExamplePassing {
 XCTAssertTrue(YES);
- (void) testExampleFailing {
 XCTAssertTrue(NO);
```

@interface ExampleTests : XCTestCase

```
@implementation ExampleTests
+ (void) setUp { /* Class set-up. */ }
+ (void) tearDown { /* Class tear-down */ }
- (void) setUp { /* Test set-up. */ }
- (void) tearDown { /* Test tear-down */ }
  (void) testExamplePassing {
 XCTAssertTrue(YES);
  (void) testExampleFailing {
 XCTAssertTrue(N0);
```

```
@interface ExampleTests : XCTestCase
@implementation ExampleTests
+ (void) setUp { /* Class set-up. */ }
+ (void) tearDown { /* Class tear-down */ }
- (void) setUp { /* Test set-up. */ }
- (void) tearDown { /* Test tear-down */ }
  (void) testExamplePassing {
 XCTAssertTrue(YES);
  (void) testExampleFailing {
 XCTAssertTrue(N0);
```

```
@interface ExampleTests : XCTestCase
@implementation ExampleTests
+ (void) setUp { /* Class set-up. */ }
+ (void) tearDown { /* Class tear-down */ }
- (void) setUp { /* Test set-up. */ }
- (void) tearDown { /* Test tear-down */ }
  (void) testExamplePassing {
 XCTAssertTrue(YES);
  (void) testExampleFailing {
 XCTAssertTrue(NO);
```

Debugging Tests

Testing Using OS X Server

- Xcode 服务机器人,执行集成
 Xcode service bots perform integrations
 - Every time your commit code
 - 每次提交Commit点 On the hour
- Create a Scheme 创建一个Scheme
 - Bots run shared schemes 机器人运行Shared Scheme配置进行打包

Testing Using OS X Server

- Xcode服务机器人执行集成 Xcode service bots perform integrations
 - Every time your commit code 任何时间的提交的Commit点
 - On the hour 间隔一个小时
- Create a Scheme 创建一个Scheme
 - Bots run shared schemes 机器人运行装息的schemes 4 hrs ago
- Brings results to you 返回结果给你

Many Configurations

iOS devices

Many Configurations

- iOS devices
- iOS simulator
- Different OS versions

Overview 在server上持续集成 Continuous integration with OS X Server

- Setup shared schemes for bot 1.配置shared Schemes 为机器人
- Covers multiple configurations 2. 覆盖种设备的配置
 - Devices, OS versions, simulators
- Bot and test results summary 3.机器人测试结果总结

Command-line Testing

Command-line Testing

Command-line Testing


```
> xcodebuild test
-scheme MyLibrary
-destination 'platform=0S X, arch=x86_64'
-destination 'platform=iOS, name=My Development iPod Touch'
-destination 'platform=iOS Simulator, name=iPhone, OS=6.1'
```

Wrap Up ^{总结}

- What is a unit test? 什么是单元测试?
- Introducing XCTest 介绍XCTest框架
- Writing, running and debugging tests 写、运行、调试一个测试
 - Test Navigator 测试导航器
 - Editor indicators 编辑指示器
 - Test failure breakpoint 测试失败断点
 - Assistant categories
 - Test Again command
- Continuous integration, advanced setups 持续集成与高级设置
- Testing helps you write better, high quality apps 测试帮助你写更高质量的APP

More Information

Dave DeLong

Developer Tools Evangelist delong@apple.com

Xcode Documentation

http://developer.apple.com/

Apple Developer Forums

http://devforums.apple.com

Related Sessions

Continuous Integration with Xcode 5

Presidio Tuesday 3:15PM

Related Labs

Xcode and Continuous Integration Lab	Tools Lab A Thursday 9:00AM	
Tools Lab	Tools Lab Ongoing	

ÓWWDC2013