

ARBEITSGRUPPE
SOFTWARETECHNIK
(INSTITUT FÜR INFORMATIK)

ARBEITSGRUPPE
INGENEURPSYCHOLOGIE
(INSTITUT FÜR PSYCHOLOGIE)

Unit Testing, SUnit & You

M. Hildebrandt

Agenda

» Unit Testing

- » Begriffsklärung
- » Guidelines

» SUnit

- » Geschichte
- » Framework
- » Testschritte

Begriff: Testen

» Vorgehen

- » Anwenden des Testlings auf definierte Eingabewerte
- » Vergleich der Ergebnisse mit Erwartungswerten

» Ziel

- » Finden von Fehlern
- » Nicht: Nachweis von Korrektheit

**Absence of proof is NOT
proof of absence.**

Unit Testing im Entwicklungsprozess

Unit & Integration Testing

» Unit Testing

- » bezieht sich auf **einzelne Komponenten** eines Systems
 - » **Komponenten:** Module, Prozeduren, Klassen, Methoden
- » **idealerweise:** unabhängiger Test der Komponenten

» Integration Testing

- » bezieht sich auf das **Zusammenspiel** mehrerer Komponenten bezieht
- » **idealerweise:** Komponenten bereits einzeln getestet

Unit Testing: Unabhängigkeit

» Problem: Abhängigkeiten

- » Komponenten verwenden oft Dienste von anderen Komponenten
- » Unit Testing erfordert aufwendiges Setup
- » Unabhängigkeit nicht gegeben

» Lösung: Substitution

» Stub:

- » Platzhalter für geplante aber noch nicht implementierte Funktionalität

» Dummy:

- » Ersatz für die „echte“ Implementierung für Testzwecke
- » simuliert die echte Implementierung, meist stark reduziert

» Mock:

- » Dummy, welcher zusätzlich Testcode enthält
- » Benutzt für endoskopisches Testen

Test-Aktivitäten (erweitert nach J. Wegener)

Unit Testing: Guidelines

- » **wiederholt** und **automatisiert** ausführbar
 - » häufiges Wiederholen möglich
- » der Test läuft **schnell** durch
 - » häufiges Wiederholen möglich
- » ist **unabhängig** von anderen Tests
 - » kann immer wieder unter denselben Bedingungen ausgeführt werden
- » **einfach** zu implementieren
 - » kompliziertes Setup weist auf Integrationstests hin

Unit Test: Guidelines (con)

- » dienen der **Beschreibung** von Funktionalität
 - » demonstrieren Benutzung und erwartetes Verhalten
- » sollte **nicht öfter** geändert werden als der getestete Code
- » auch für andere Entwickler zugänglich

Agenda

» Unit Testing

- » Begriffsklärung
- » Guidelines

» SUnit

- » Geschichte
- » Framework
- » Testschritte

SUnit

- » **Testing Framework für Smalltalk**
- » **Kent Back:**
 - » Simple Smalltalk Testing With Patterns (1989)
 - » (ursprünglicher) Entwickler von Sunit
 - » Schöpfer vom eXtrem Programming

SUnit Framework

Black, A.P., Ducasse, P., Nierstrasz, O., Pollet, D. (2008). *Squeak By Example*

SUnit Framework: TestCase

- » **abstrakte Klasse**, wird für eigene Tests abgeleitet
- » **Gruppe von Tests** mit gemeinsamen Kontext
 - » Tests: Methoden
 - » Kontext: Instanzvariablen
- » **Testdurchlauf**
 - » erzeuge neue TestCase Instanz
 - » führe setUp aus (erzeuge Kontext)
 - » führe Testmethode aus
 - » führe tearDown aus (aufräumen)
- » Testdurchlauf wird für **jede Methode** ausgeführt

<i>TestCase</i>
setUp
tearDown
assert:
deny:
should:raise:
shouldnt:raise:
selector:
run
resources

SUnit Framework (cont): TestSuite

- » gruppiert TestCases und TestSuites
- » ebenfalls ausführbar
- » sinnvoll bei zwei und mehr Testfällen, die automatisiert hintereinander ausgeführt werden sollen

TestSuite
run
resources
addTest:

SUnit Framework (cont): TestResult

» Ergebnis einer **TestSuite-Ausführung**

» **beinhaltet**

- » Anzahl bestandener Tests
- » Anzahl nicht bestandener Tests (failures)
- » Anzahl an aufgetretene Fehler (errors)
- » Anzahl ausgeführter Tests

TestResult
passedCount
failuresCount
errorCount
runCount
tests

SUnit Framework: TestResource

» Singleton

» sinnvoll, wenn eine **Ressource**

- » aufwendig zu initialisieren ist
- » von mehreren Testfällen (einer TestSuite) benutzt wird
- » es genügt die Ressource nur einmal für eine Testsuite zu initialisieren
- » Testfälle, die Ressource nicht zerstören können

TestResource
isAvailable
isUnavailable
setUp
tearDown

» muss mit einer TestCase Instanz **assoziiert** werden

» **Beispiel:** Datenbankverbindung

Agenda

» Unit Testing

- » Begriffsklärung
- » Guidelines

» SUnit

- » Geschichte
- » Framework
- » Testschritte

Unit Testing: Vorgehen

1. Test-Spezifikation

- » Auswahl der Funktionalität und der Testfälle inkl. Testkontext (z.B. via CTE)
- » Auswahl der Testdaten
- » Ermittlung des erwarteten Verhaltens

2. Test-Implementation

- » Erzeugung der Testklasse / Testmethoden
 - » Erzeugung des Testkontextes / Testanweisungen
 - » Erzeugung der Test-Orakel (asserts)
- » Refactoring (z.B. gemeinsame Testkontexterzeugung)

3. Test-Ausführung

- » Testsuite ausführen, evtl. Monitoring (z.B. Coverage)

4. Test-Auswertung

- » Failures, Passes & Errors
- » erreichte Überdeckungsmaße

Beispiel: Gerichteter Graph

» Ziel:

- » Modellierung von Aufrufabhängigkeiten
- » Zyklensuche, Statistiken ermöglichen

1. Test-Spezifikation

» Funktionalität

- » `DirectedGraph.connectNodes`

» Testkontext

- » Ziel- und Quellknoten (Node-Instanzen)
- » Gerichtete Kante (DirectedEdge-Instanz)

» Testfälle & Orakel

1. TF: Kein Knoten nicht enthalten
 - » keine Kante hinzugefügt, *False* geliefert
2. TF: Quellknoten nicht enthalten
 - » keine Kante hinzugefügt, *False* geliefert
3. TF: Zielknoten nicht enthalten
 - » keine Kante hinzugefügt, *False* geliefert
4. TF: Quell- und Zielknoten im Graph enthalten
 - » Kante (Quelle, Ziel) hinzugefügt, *True* geliefert

2. Test-Implementation

- » **Test-Klasse & Methoden erstellen**
 - » als Subclass von TestCase
 - » Klasse endet auf **Test**
 - » Methoden beginnen mit **test**, besitzen **keine Parameter**

- » **Beispiel: DirectedGraphTest**
 - » gruppiert Tests für DirectedGraph

<i>TestCase</i>
setUp
tearDown
assert:
deny:
should:raise:
shouldnt:raise:
selector:
run
resources

2. Test-Implementation (con)

- » Test-Kontext erstellen
 - » node1, node2, edge
- » Beispiel: DirectedGraphTest.setUp
 - » erstellt (gemeinsamen) Kontext

<i>TestCase</i>
setUp
tearDown
assert:
deny:
should:raise:
shouldnt:raise:
selector:
run
resources

The screenshot shows the RB IDE interface for the class `DirectedGraphTest`. The left pane displays a project tree with the following structure:

- 39Deprecated
- 42_MTI_GraphTest
- 42_MTI_Graph
- AAF
- AAF-Agents-Concepts-Contr
- AAF-Agents-Concepts-Supp
- AAF-Agents-Concepts-Visua
- AAF-Agents-Concepts-Visua
- AAF-Agents-Deprecated
- AAF-Agents-Dev
- AAF-Agents-Logs
- AAF-Agents-Logs-Support

The middle pane shows the class hierarchy for `DirectedGraphTest`:

- DirectedEdgeTest
- DirectedGraphTest
- NodeTest

The right pane shows the methods defined in `DirectedGraphTest`:

- setUp
- tearDown
- testAddNode
- testConnectNodes
- testContainsNode

The bottom pane shows the `setUp` method implementation:

```
setUp
  graphUnderTest := DirectedGraph new.
  node1 := Node new.
  node1 label: 'Node1'.
  node2 := Node new.
  node2 label: 'Node2'.
  edge := nil.
```

2. Test-Implementation (con)

» Hilfsmethoden

- » `assert: aBooleanOrBlock`
 - » `aBooleanOrBlock` enthält den eigentlichen Test oder auszuwertenden Ausdruck
 - » evaluiert zu `true` oder `false`
 - » `aBooleanOrBlock = true` → Test bestanden
 - » `aBooleanOrBlock = false` → Test **nicht** bestanden
- » `deny: aBooleanOrBlock`
 - » Negation von `assert`:
`assert: aBooleanOrBlock value not`

2. Test-Implementation (con)

» Hilfsmethoden

» `should: aBlock raise:
anExceptionalEvent`

» `aBlock` enthält Testcode und soll die Ausnahme `anExceptionalEvent` auslösen

» Ausnahme tritt auf → Test bestanden

» Ausnahme tritt nicht auf → Test nicht bestanden

» `shouldnt:raise:`

» Negation von `should`

2. Test-Implementation (con)

» Test-Methode erstellen

» testet korrespondierende Methode

» Beispiel: DirectedGraphTest.testConnectNodes

```
testConnectNodes
  "1. empty graph"
  self deny: [(graphUnderTest connectNodes: (node1 label) label: (node2 label)) ].
  self assert: [graphUnderTest edges isEmpty].

  "changing context"
  graphUnderTest addNode: node1.
  graphUnderTest addNode: node2.

  "2. no source node"
  self deny: [graphUnderTest connectNodes: 'notContained' label: (node2 label)].
  self assert: [graphUnderTest edges isEmpty].

  "3. no target node"
  self deny: [graphUnderTest connectNodes: (node1 label) label: 'notContained'].
  self assert: [graphUnderTest edges isEmpty].

  "4. nodes contained"
  self assert: [graphUnderTest connectNodes: (node1 label) label: (node2 label)].
  edge := graphUnderTest edges at: 1.
  self assert: [ (edge sourceNode equals: node1) & (edge targetNode equals: node2) ].
```

TestCase

setUp
tearDown
assert:
deny:
should:raise:
shouldnt:raise:
selector:
run
resources

3. Test-Ausführung

» TestRunner ausführen

TestSuite
run
resources
addTest:

TestCase
setUp
tearDown
assert:
deny:
should:raise:
shouldnt:raise:
selector:
run
resources

4. Test-Auswertung

» Mögliche Ausgänge eines Tests

1. Test bestanden

z.B. Block bei assert wertet zu true aus

2. Test nicht bestanden (failure)

z.B. Block bei assert wertet zu false aus

3. Test abgebrochen wegen einem Fehler (error)

z.B. MessageNotUnderstood,
IndexOutOfBounds

TestResult
passedCount
failuresCount
errorCount
runCount
tests

4. Test-Auswertung (con)

TestResult
passedCount
failuresCount
errorCount
runCount
tests

DANKE FÜR DIE AUFMERKSAMKEIT.

