

Macoun

Unit Tests für Totalverweigerer

Peter Hauke, Ingo Kasprzak

Hinweis

- Unit Tests für Totalverweigerer
- Spieleentwicklung mit Sprite Kit (Terrassensaal)
- B.L.I.N.K. (Kleiner Saal)

Ablauf

- Theorie
- Theorie mit etwas Praxis
- Praxis
- Demos

Testing

Varianten von Testing ...

- Verbreitete Tests:

- Integrationstest

- Systemtests

- Akzeptanztest

- Problem bei allen: Debugging

... eine weitere Unit Tests

- Test funktionaler Einzelteile (Module)
- Validierung auf statische Bedingungen
- Idee:
 - Einzelteile genügen Spezifikationen
 - Gesamtheit der Einzelteile genügt Spezifikation

Ja und nun?

Grundidee

Kleine Teile testen

- Tests ohne Abhängigkeiten von:
 - Benutzereingaben
 - Konfiguration des Host
 - Externen Daten (Datenbanken, Server)
 - anderen Tests
- Module liefern zu diskreten Eingaben reproduzierbare Ergebnisse

Ergebnis

Hohe Testabdeckung

- Vielzahl von Test, die
 - jederzeit wiederholt werden können
 - ständig wiederholt werden
- Stetige Validierung von existierendem Code
- Macoun 2013 „96% Testabdeckung“ (Maxim Zaks)

Ich versteh es immer noch nicht

Test Driven Development

Test First Development

- Ansatz:
 - Test schreiben
 - Code schreiben der Test genügt
 - Refactoring
- wenig überflüssiger Code & hohe Testabdeckung

Test Driven Development

Voraussetzungen

- Genaue Analyse der Anforderungen vor Entwicklung
- Kleinteilige Problemstellungen identifizieren (*Microfeatures*)
 - kleinere Microfeatures - einfachere Tests

Test Driven Development

Und so gehts ... (I)

- Analyse
- ein Microfeature identifizieren
- Randbedingungen für Microfeature erkennen
- Test schreiben

Test Driven Development

Und so gehts ... (2)

- Test starten
 - fail: Code fehlt noch
 - pass: Microfeature bereits implementiert
- Code schreiben
- Test starten

Test Driven Development

Und so gehts ... (3)

- Code so lang anpassen, bis Test erfolgreich
 - Just Barely Good Enough™
- Refactor
- Testen

Test Driven Development

Beispiel: Taschenrechner

- Analyse:
 - Methoden zur Berechnung
- Microfeature:
 - Addition zweier Zahlen
- Randbedingungen:
 - Eingabe numerisch und nicht `nil`

Änderung der Herangehensweise

- Weg von Gedanken „*Wie kann ich das debuggen?*“
- Über „*Wie kann ich einen Test dafür schreiben?*“
- Zu „*Wie kann ich beweisen, dass mein Code den Anforderungen genügt?*“

Vorteile

- Code wird kleinteilig
- Code wird kleinteilig testbar
- Zeitnahe Problembehebung
- Weniger Code
- Sicherheit beim Refactor
- Spätere Änderungen am Code transparenter

Der lange Weg

- Unit Tests ausprobieren
- kleine Tests schreiben
- oder auch: erst Code, dann Test schreiben
- typisch: man schreibt Tests, die zum Code passen könnten
- Lernkurve enorm

Nachteile

- (naja) hohes Anforderungsverständnis
- nur erkannte Randbedingungen spiegeln sich in Tests wieder
- Testcode, der nicht in die App gelangt
- Tests garantieren keine Fehlerfreiheit
- Problem bei Datenbanken, Netzwerk, Nebenläufigkeit

Nettigkeiten

- Zwang, die Anforderungen zu verstehen
- Teamarbeit: Tester - Coder
- weniger überflüssiger Code
- Tests dienen der Dokumentation
- Last but not least: Viele Grüne Tests ergeben ein gutes Gefühl

Worauf teste ich?

Worauf teste ich?

XCTest/XCTestAssertionsImpl.h (I)

```
XCTFail(format...)  
XCTAssertNil(a1, format...)  
XCTAssertNotNil(a1, format...)  
XCTAssert(expression, format...)  
XCTAssertTrue(expression, format...)  
XCTAssertFalse(expression, format...)  
XCTAssertEqualObjects(a1, a2, format...)  
XCTAssertNotEqualObjects(a1, a2, format...)  
XCTAssertEqual(a1, a2, format...)  
XCTAssertNotEqual(a1, a2, format...)  
XCTAssertEqualWithAccuracy(a1, a2, accuracy, format...)  
XCTAssertNotEqualWithAccuracy(a1, a2, accuracy, format...)
```

Worauf teste ich?

XCTest/XCTestAssertionsImpl.h (2)

```
XCTAssertThrows(expression, format...)  
XCTAssertThrowsSpecific(expression, specificException, format...)  
XCTAssertThrowsSpecificNamed(expression, specificException,  
exception_name, format...)  
XCTAssertNoThrow(expression, format...)  
XCTAssertNoThrowSpecific(expression, specificException, format...)  
XCTAssertNoThrowSpecificNamed(expression, specificException,  
exception_name, format...)
```

Worauf teste ich?

XCTest/XCTestAssertionsImpl.h (3)

```
XCTAssertNil(a1, format...)  
XCTAssertNotNil(a1, format...)  
  
XCTAssertTrue(expression, format...)  
XCTAssertFalse(expression, format...)
```

Worauf teste ich?

XCTest/XCTestAssertionsImpl.h (4)

```
XCTAssertEqualObjects(a1, a2, format...)  
XCTAssertNotEqualObjects(a1, a2, format...)  
  
XCTAssertEqual(a1, a2, format...)  
XCTAssertNotEqual(a1, a2, format...)  
  
XCTAssertEqualWithAccuracy(a1, a2, accuracy, format...)  
XCTAssertNotEqualWithAccuracy(a1, a2, accuracy, format...)
```

Demo

Demos

- Ganz einfach
- Unit Test nachrüsten
- TicTacToe mit Überraschungen

Ganz einfach

- Simple Calculator

Unit Test nachrüsten

- Framework in Xcode 5: XCTest

Projekt in Xcode 5

Target hinzufügen

Testing Bundle

Target Namen wählen

Product Name

Organization Name

Company Identifier

Bundle Identifier

Type

Project

Target

Das war's ...


```
11 @interface TicTacToe_Tests : XCTestCase
12
13 @end
14
15 @implementation TicTacToe_Tests
16
17 - (void)setUp
18 {
19 [super setUp];
20 // Put setup code here. This method is called bef
21 }
22
23 - (void)tearDown
24 {
25 // Put teardown code here. This method is called
26 [super tearDown];
27 }
28
29 - (void)testExample
30 {
31 XCTFail(@"No implementation for \"%s\"", __PRETTY
32 }
```

TicTacToe

- Demo von Macoun 2012
- Unit Test nachgerüstet
- überraschende Ergebnisse

Fragen?

Tipp

Der wichtigste Test überhaupt ist der,
den man zuerst schreibt.

Buchempfehlung

Graham Lee

„Test-Driven iOS Development“

One more thing

<http://www.0x02100.de>

Vielen Dank

Macoun