

Macoun

96% Testabdeckung

Maxim Zaks @iceX33

Ablauf

Ablauf

- Was ist Test Abdeckung und wie kann man es messen

Ablauf

- Was ist Test Abdeckung und wie kann man es messen
- Wann ist hohe Testabdeckung eine gute Strategie

Ablauf

- Was ist Test Abdeckung und wie kann man es messen
- Wann ist hohe Testabdeckung eine gute Strategie
- Taktiken wie man eine hohe Testabdeckung erreichen kann

Was ist Testabdeckung?

```
90.0% of 30 lines | /Users/mzaks/dev/Wooga/g10-ios/GameX/GameX/src/GXBattleMenuViewController.m | Open
Executed 90.0% of 30 lines (2 sources, 27 executed, 30 executable, 66 total lines) | 29 lines (26 executed, 29 executable, 45 total lines)
...Controller.h 100 | GXContainerViewController *_containerViewController;
}
2 - (void) prepareForSegue:(UIStoryboardSegue *)segue sender:(id)sender {
2 [super prepareForSegue:segue sender:sender];
2 if([segue.destinationViewController isKindOfClass:[GXContainerViewController class])
2 _containerViewController = segue.destinationViewController;
2 [self showTabIndex:lastSelectedTab];
2 }
2 }
2 - (IBAction) showEnemySelector{
2 [self showTabIndex:0];
2 }
1 - (IBAction) showAttackHistory {
1 [self showTabIndex:1];
1 }
2 - (IBAction) showNPCMap {
2 [self showTabIndex:2];
2 }
7 -(void)showTabIndex:(NSUInteger)index{
7 NSArray *ids = @[ENEMY_SELECTOR_ID, ATTACK_HISTORY_ID, NPC_MAP_ID];
12 for (GXTabButton *button in _tabButtons){
2 BOOL isSelected = (button.tag == index);
2 [button setSelected:isSelected];
12 }
7 lastSelectedTab = index;
7 [_containerViewController showSubviewControllerWithId:ids[index]];
7 }
0 -(void) resetSelectedTab {
0 lastSelectedTab = 0;
0 }
@end
```


coverstory

UI for analyzing files using gcov on the Mac

Project Home

[Downloads](#)

[Wiki](#)

[Issues](#)

[Source](#)

Summary [People](#)

Project Information

+11 Recommend this on Google

Starred by 138 users

[Project feeds](#)

Code license

[Apache License 2.0](#)

...

CoverStory allows you to easily

Name	Klassen	Verzweigungen	Dateien	Zeilen
	94% 	68% 	94% 	91%

Aufschlüsselung der Testabdeckung nach Datei

Name	Klassen	Verzweigungen	Zeilen
CCSprite+UIImage.m	0% 	-	0%
ESEntities+Singleton.m	100% 	100% 	100%
ESSystems+AddSystem.m	100% 	-	100%
GXAcademyAllUnitsViewController.m	100% 	50% 	97%
GXAcademyComponent.m	100% 	-	100%
GXAcademyUnitCell.m	100% 	88% 	97%
GXAcademyUnitDetailsViewController.m	100% 	50% 	98%
GXAcademyUnitInTrainingViewController.m	100% 	50% 	95%
GXAcademyViewController.m	100% 	100% 	100%
GXActionLabelComponent.m	100% 	-	100%
GXActionLabelFrameName.m	100% 	83% 	100%
GXActionLabelSystem.m	100% 	81% 	96%
GXAddGroundSystem.m	100% 	69% 	100%
GXAddGuardRespawnTimerSystem.m	100% 	50% 	94%
GXAddProgressbarSystem.m	100% 	50% 	100%
GXAddResourcesPartiallyComponent.m	100% 	-	100%

Jenkins CI / Cobertura Plugin

<https://travis-ci.org/>

MattesGroeger / MGBenchmark

66%

☰ BRANCH: DEVELOP ▾

🔗 GITHUB REPO

🔑 PRIVATE REPOS

BUILD	BRANCH	COVERAGE	COMMIT	COMMITTER	TYPE	TIME	VIA
#29	develop	— 66%	Make build fail when test or compilation fails	 MattesGroeger	push	-	travis-ci
#28	develop	— 66%	Add setup rake task	 MattesGroeger	push	-	travis-ci
#27	develop	— 66%	Removed unused coveralls shell script	 MattesGroeger	push	-	travis-ci
#26	develop	— 66%	Exclude example folder for coverage	 MattesGroeger	push	-	travis-ci
#25	develop	— 66%	Ignore Pods folder for code coverage	 MattesGroeger	push	-	travis-ci
#24	develop	↓ 66%	Generate report files with rake script instead	 MattesGroeger	push	-	travis-ci
#23	develop	— 100%	Using XCTool rather than xcodebuild	 MattesGroeger	push	-	travis-ci

Wie funktioniert Testabdeckung?

▼ **Apple LLVM 5.0 – Code Generation**

Setting

| GameXTest

Accelerated Objective-C Dispatch

Yes ⇅

Debug Information Level

Compiler default ⇅

Enable Additional Vector Extensions

Platform default –

Enforce Strict Aliasing

Yes ⇅

Generate Debug Symbols

Yes ⇅

Generate Position-Dependent Code

No ⇅

 Generate Test Coverage Files

Yes ⇅

Inline Methods Hidden

Yes ⇅

 Instrument Program Flow

Yes ⇅

A screenshot of the Xcode file browser interface. The top toolbar contains icons for list view, grid view, and zoom. The main area displays a list of folders and files. The folders include 'i386', 'Objects-normal', 'GameXTest.build', 'Debug-iphonesimulator', 'GameX.build', 'Intermediates', 'Build', 'GameX-hinxqfikeljmihefhawmfzomyfkn', 'DerivedData', 'Xcode', 'Developer', 'Library', 'mzaks', 'Benutzer', 'Macintosh HD', and 'Maxims MacBook Pro'. Below the folders, a list of files is shown, including 'EEntities+Singleton.dia', 'EEntities+Singleton.gcda', 'EEntities+Singleton.gcno', 'EEntities+Singleton.o', 'EEntitiesSingletonSpec.d', 'EEntitiesSingletonSpec.dia', 'EEntitiesSingletonSpec.gcda', and 'EEntitiesSingletonSpec.gcno'. Each file entry has a small icon and a '2' on the right side.

i386
Objects-normal
GameXTest.build
Debug-iphonesimulator
GameX.build
Intermediates
Build
GameX-hinxqfikeljmihefhawmfzomyfkn
DerivedData
Xcode
Developer
Library
mzaks
Benutzer
Macintosh HD
Maxims MacBook Pro

EEntities+Singleton.dia
EEntities+Singleton.gcda
EEntities+Singleton.gcno
EEntities+Singleton.o
EEntitiesSingletonSpec.d
EEntitiesSingletonSpec.dia
EEntitiesSingletonSpec.gcda
EEntitiesSingletonSpec.gcno

Einfach ... aber ... XCode5

`__gcov_flush()`

<http://stackoverflow.com/questions/18394655/xcode5-code-coverage-from-cmd-line-for-ci-builds/18977454#18977454>

Shell ausführen

Befehl

```
cd ${WORKSPACE}/GameX/build/GameXTest.build/Objects-normal/i386/  
  
python ${WORKSPACE}/GameX/Scripts/gcovr -r ${WORKSPACE}/GameX/GameX/src -e  
.*Spec.m\|.*Test.m\|.*.h --xml > ${WORKSPACE}/GameX/build/coverage.xml
```

[Liste der verfügbaren Umgebungsvariablen](#)

Löschen

<http://gcovr.com>

Wann ist hohe Testabdeckung
eine gute Strategie

Fakten aus unseren Projekt

Das Projekt

- Laufdauer - über ein Jahr
- 3 iOS Entwickler
- Agile Entwicklung
- Anzahl der Kompilierten Quelldateien für Production Target 465
- Anzahl der Kompilierten Quelldateien für Test Target 795

Codezeilen

- Gesamte Anzahl der Codezeilen 32615 davon 97% Abgedeckt
- Gesamte Anzahl der Codezeilen wenn Test und .h Dateien nicht erfasst werden 8745 davon 91% Abgedeckt
- Folgerung nur etwa 25% der Codezeilen befinden sich in Produktiven .m Dateien

**Schlussfolgerung:
Tests machen Dich nicht
schneller**

Weitere Fakten aus unseren Projekt

Leistung

- Robust gegen Refactoring und Änderung
- Schnelle Einarbeitung neuer Kollegen
- Sehr geringe Anzahl von Bugs

**Schlussfolgerung:
Tests geben Dir mehr Leistung**

Meine ACID Theorie

ACID

siehe <http://de.wikipedia.org/wiki/ACID>

- Atomic = Nichts ist abhängig von deinen Code
- Consistent = Es ist Eindeutig was, wie und warum es tut, was es tut
- Isolated = Es ist absolut unabhängig von Anderen
- Durable = Es wird nie verändert

Eine weniger strenge Theorie

Sprint vs. Marathon

Taktiken für hohe Testabdeckung

Falls ihr im Team arbeitet,
jeder muss mitziehen!

Pair Programming hilft!

Unit vs. Integration Test
Scharfschütze vs. Streubombe

Testabdeckung

- Mit Integration Test (Streubombe) erreicht man schnell hohe Testabdeckung (alte gute 80 / 20 Regel)
- Um eine Testabdeckung über 90% zu erreichen braucht man Scharfschützen an jeder Ecke

Unit Test Framework

Wir benutzen Kiwi

- Basiert auf OCUUnit / XCTest
- Testbeschreibungssprache ist angenehm
 - describe what you expect it should do (RSpec style)
 - Wir ergänzen mit (given, expectations, when, then) Kommentaren
- Mocking und Matching ist integriert

**Das Hauptrezept eines UnitTests
ist Isolierung**

Reine Funktion

- Eingabe A resultiert immer in Ausgabe B
- Keine Seiteneffekte - es wird Nichts im Hintergrund gemacht

```
it(@"should convert snake case string to camel case string", ^{
 // given
 NSString *string = @"some_string_in_snake_case";

 // when
 NSString *convertedString = [string snakeCaseToCamelCase];

 // then
 [[convertedString should] equal:@"someStringInSnakeCase"];
});
```

```
it(@"should handle empty string", ^{  
  
 // when  
 NSString *convertedString = [@" " snakeCaseToCamelCase];  
  
 // then  
 [[convertedString should] equal:@""];  
});
```

```
it(@"should still work even if converting a string several times (used to test
caching)", ^{
 // given
 NSString *string = @"some_string_in_snake_case";

 // when
 NSString *convertedString1 = [string snakeCaseToCamelCase];
 NSString *convertedString2 = [string snakeCaseToCamelCase];
 NSString *convertedString3 = [string snakeCaseToCamelCase];

 // then
 [[convertedString1 should] equal:@"someStringInSnakeCase"];
 [[convertedString2 should] equal:@"someStringInSnakeCase"];
 [[convertedString3 should] equal:@"someStringInSnakeCase"];
});
```

Delegieren stat selber machen

- `@property` (Dependency Injection)
- Mit Erwartungen Arbeiten

```
__block GXRecruitmentService *service;
__block GXBackendInterface *backendInterface;

beforeEach(^{
 service = [GXRecruitmentService new];
 backendInterface = [GXBackendInterface mockWithName:@"bi"];

 service.backendInterface = backendInterface;
});
```

```
it(@"should call add_unit in the backend", ^{
 // given

 // expectation
 [[backendInterface should] receive:@selector(postMethod:parameters:)
withCount:1 arguments:ADD_UNIT_METHOD, @{
 @"position": @{
 @"x": @20,
 @"y": @21
 },
 @"type": @"unit1"
}];

 // when
 [service addUnitOfType:@"unit1" toBarrackAtPosition:CGPointMake(20, 21)];
});
```

Geburtenkontrolle

- Stub alloc und init Methoden
- Stub Klassen Methoden
- Manchmal muss man sogar eine Extraschicht spendieren

```
__block GXBackendInterface *backendInterface;
__block AFHTTPClient *httpClient;

beforeEach(^{

 httpClient = [AFHTTPClient nullMockWithName:@"httpClient"];
 [AFHTTPClient stub:@selector(alloc) andReturn:httpClient];

});
```

```
it(@"should set the base URL on init", ^{
 // given
 NSURL *url = [[NSURL alloc] initWithString:BACKEND_SERVICE_URL];

 // expectations
 [[httpClient should] receive:@selector(initWithBaseURL:) withArguments:url];

 // when
 backendInterface = [GXBackendInterface new];

});
```

Was mache ich mit Callback blocks?

- Auf Parameter spionieren
- Callback selber aufrufen

```
- (void) postMethod:(NSString *)method parameters:(NSDictionary *)parameters
success:(void (^)(NSDictionary *))successBlock {
 ...

 [_httpClient postPath:nil
parameters:requestParams
success:^(AFHTTPRequestOperation *operation, id responseObject) {
 ...
}]
failure:^(AFHTTPRequestOperation *operation, NSError *error) {
 if (![operation isCancelled]) {

 UIAlertView *alertView = [[UIAlertView alloc] initWithTitle:@" "
 message:@" "
 delegate:self
 cancelButtonTitle:@"Reload"
 otherButtonTitles:nil];

 [alertView show];
 }
}];
```

```
__block void (^failureBlock)(AFHTTPRequestOperation *, id);

beforeEach(^{
 KWCaptureSpy *failureSpy = [(id) httpClient
captureArgument:@selector(postPath:parameters:success:failure:) atIndex:3];

 [backendInterface postMethod:@" " parameters:@{ } success:^(NSDictionary
*responseObject) {
 }];

 failureBlock = failureSpy.argument;

 operation = [AFHTTPRequestOperation nullMockWithName:@"operation"];
});
```

```
it(@"should show an alert", ^{

 // given
 [[operation stubAndReturn:theValue(NO)] isCancelled];
 UIAlertView *alertView = [UIAlertView mockWithName:@"alertView"];
 [UIAlertView stub:@selector(alloc) andReturn:alertView];
 [alertView
stub:@selector(initWithTitle:message:delegate: cancelButtonTitle:otherButtonTi
tles:) andReturn:alertView];

 // expectations
 [[alertView should] receive:@selector(show)];

 // when
 failureBlock(operation, nil);

});
```

Kann ich etwas nicht Testen?

- Aufruf von C Funktionen
- Wenn Code auf dem Bildschirm Zeichnet

Kleine Tips

- Given, When, Then Kommentare helfen
- Versuche Wiederverwendung in Tests zu erzielen
- Erstelle Templates um Klassen direkt mit Specs zu erstellen

Fazit

- Hohe Testabdeckung erhöht die Leistung (keine Geschwindigkeit)
- Beantwortet folgende Fragen:
 - Muss ich ein Sprint oder ein Marathon laufen?
 - Kann ich mein Code isolieren?

Fragen?

Vielen Dank

@iceX33

Macoun