

GTDD Testgetriebene Entwicklung mit Groovy

Bernd Schiffer

bernd.schiffer@akquinet.de

Mitarbeit: Stefan Rook

stefan.roock@akquinet.de

Herzlich Willkommen!

Stefan Roock

- akquinet AG
- Coach für agile Methoden, Projektleiter, Softwarearchitekt
- XP, Scrum, Akzeptanztests, TDD, Refactoring ...

Bernd Schiffer

- akquinet AG
- Softwareentwickler
- XP, Scrum, TDD, Groovy, Grails

Was Sie heute erwartet

- TDD und GTDD im Mix
- algorithmisches Beispiel
- OO-Beispiel
- Mocks unter Groovy

Demo: Live SMS-Feedback

TDD: Der Zyklus Red-Green-Refactor

- Test-Driven Development
- Test-Driven Design

Test schreiben
(schlägt **fehl**)

Produktivcode
implementieren
(Test läuft **erfolgreich** durch)

Refaktorisieren

TDD: Zyklus im Detail

Beispiel im Kleinen


```
class CaesarChiffreConverterTest
  extends GroovyTestCase {
  void
  testMovesTextOneStepForward() {
 assertEquals('b',
 new CaesarChiffreConverter()
 .convert('a'))
  }
}
```

```
class CaesarChiffreConverter{
  def convert(string) {}
}
```

expected: but was:<null>

Quelle der Darstellungsidee: Robert C. "Uncle Bob" Martin

Beispiel im Kleinen


```
class CaesarChiffreConverterTest
  extends GroovyTestCase {
  void
  testMovesTextOneStepForward() {
 assertEquals('b',
 new CaesarChiffreConverter()
 .convert('a'))
  }
}
```

```
class CaesarChiffreConverter{
  def convert(string) { 'b' }
}
```

Quelle der Darstellungsidee: Robert C. "Uncle Bob" Martin

Beispiel im Kleinen

3

```
class CaesarChiffreConverterTest
  extends GroovyTestCase {
  void
  testMovesTextOneStepForward() {
 assertEquals('b',
 new CaesarChiffreConverter()
 .convert('a'))
  }
}
```

```
class CaesarChiffreConverter{
  def convert(string) {
 '' + (char) ((int) string[0] + 1)
  }
}
```

Quelle der Darstellungsidee: Robert C. "Uncle Bob" Martin

Beispiel im Kleinen


```
class CaesarChiffreConverterTest
  extends GroovyTestCase {
  void
  testMovesTextOneStepForward() {
 assertEquals('b',
 new CaesarChiffreConverter()
 .convert('a'))
 assertEquals('bc',
 new CaesarChiffreConverter()
 .convert('ab'))
  }
}
```

```
class CaesarChiffreConverter{
  def convert(string) {
 '' + (char) ((int) string[0] + 1)
  }
}
```

Quelle der Darstellungsidee: Robert C. "Uncle Bob" Martin

Beispiel im Kleinen


```
class CaesarChiffreConverterTest
  extends GroovyTestCase {
  void
  testMovesTextOneStepForward() {
 assertEquals('b',
 new CaesarChiffreConverter()
 .convert('a'))
 assertEquals('bc',
 new CaesarChiffreConverter()
 .convert('ab'))
  }
}
```

```
class CaesarChiffreConverter{
  def convert(string) {
 string.collect{
 (char) ((int) it + 1)
 }.join()
  }
}
```

Quelle der Darstellungsidee: Robert C. "Uncle Bob" Martin

Beispiel im Kleinen


```
class CaesarChiffreConverterTest
  extends GroovyTestCase {
  void
  testMovesTextOneStepForward() {
 assertEquals('b',
 new CaesarChiffreConverter()
 .convert('a'))
 assertEquals('bc',
 new CaesarChiffreConverter()
 .convert('ab'))
  }
}
```

```
class CaesarChiffreConverter{
  def convert(string) {
 string.collect{
 (char) ((int) it + 1)
 }.join()
  }
}
```

Quelle der Darstellungs-idee: Robert C. "Uncle Bob" Martin

GroovyTestCase

- basiert noch auf JUnit 3.8.1
 - in Groovy 1.1 Support für Annotations → JUnit 4 und TestNG
- `groovy IrgendEinTest.groovy` → JUnits Text-UI
- mit `GroovyTestSuite` kompilierbar und in Java ausführbar
 - mit Groovy Javacode testen!
- mit `groovy.util.AllTestSuite` in IDE verwenden
 - Aufsammeln und Ausführen aller Tests!

Quelle: teilw. <http://groovy.codehaus.org/Unit+Testing>

GroovyTestCase

- zusätzliche Methoden
 - `assertArrayEquals(Object[] expected, Object[] value)`
 - `assertLength(int length, char[] array)`
 - `assertLength(int length, int[] array)`
 - `assertLength(int length, Object[] array)`
 - `assertContains(char expected, char[] array)`
 - `assertContains(int expected, int[] array)`
 - `assertToString(Object value, String expected)`
 - `assertInspect(Object value, String expected)`
 - `assertScript(String script)`
 - `shouldFail(Closure code)`
 - `shouldFail(Class clazz, Closure code)`

Echte Perlen!

Quelle: teilw. <http://groovy.codehaus.org/Unit+Testing>

Dem Kind einen Namen geben

- Benennungsschema für Tests ist wichtig.
 - Klasse `CaesarChiffreConverter` wird getestet von `CaesarChiffreConverterTest`
 - Testmethodenname ergibt mit Testklassenname einen Satz:

```
class CaesarChiffreConverterTest {  
 void testMovesTextOneStepForward() {...} }
```

ergibt Satz:
Caesar Chiffre converter (Test) (test) moves text one step forward.
- Tests sind so verständlich, dass man aus Ihnen die Benutzung der getesteten Klassen ablesen kann.

Gute Tests

- Ideal: Wenn sich Fachlogik ändert, schlägt *genau ein* Test fehl.
- Praxis: Wenn sich Fachlogik ändert, schlagen wenige Tests fehl.
- Voraussetzung: Entkopplung!

TDDesign

- Spezifikation
statt
Verifikation

Quick Design Session

- alleine, im Pair, im Team
- Erfahrung nutzen (auch von Externen!), sonst Fehler
- BDUF im Groben
- Anforderungen erörtern
- Namen überlegen
- Pattern-Einsatz erwägen

Demo: Systemarchitektur

Notebook

Upfront-Design

Entkopplung via TDD und Mocks

Design via TDDDevelopment

SmsReaderTest – Der Code

```
class SmsReaderTest extends GroovyTestCase {
 void testShowsMessages() {
 def control = EasyMock.createControl()
 def database = control.createMock(SmsDatabase.class)
 def display = control.createMock(SmsDisplay.class)
 def reader = new SmsReader(display:display, database:database)
 def smsList = [new Sms(phone:"1",message:"m1"),
 new Sms(phone:"2",message:"m2")]

 EasyMock.expect(database.readSms()).andReturn(smsList)
 EasyMock.expect(display.display(smsList[0]))
 EasyMock.expect(display.display(smsList[1]))
 control.replay()
 reader.showSms()
 control.verify()
 } /* ... */
}
```

SmsReader – Der Code

```
class SmsReader {  
  
  SmsDatabase database  
  SmsDisplay display  
  
  def showSms() {  
 def someSms = database.readSms()  
 someSms.each{sms ->  
 display.display(sms)  
 }  
  }  
}
```


Test-Frameworks

- JUnit + EasyMock ist super!
- Beispiele für Groovy und anderen Mock-Frameworks unter <http://groovy.codehaus.org/Testing+Guide>
 - GSpec
 - Instinct
 - JBehave
 - JDummy
 - JMock
 - JMockit
 - Popper
 - RMock
 - TestNG

Maps statt Mocks

```
class Auto {  
  def motor  
  def getMotor() {  
 pruefeDies(motor)  
 pruefeDas(motor)  
 motor  
  }  
  void pruefeDies(motor) { /*...*/ }  
  void pruefeDas(motor) { /*...*/ }  
}  
  
class MotorMock { /*...*/ }  
class Motor { /*...*/ }
```

```
// echtes Objekt  
new Auto(motor:new Motor()).motor  
  
// Mock  
[motor:new MotorMock()].motor
```

siehe <http://groovy.codehaus.org/Developer+Testing+using+Maps+and+Expandos+instead+of+Mocks>

Expandos statt Mocks

```
class Auto {
  def starte() {
 if(isHoechstUnwahrscheinlicherFall())
 throw new Exception()
 leiteStartprozedurEin()
  }

  def isHoechstUnwahrscheinlicherFall() {
 /* ... */
  }
}
```

```
// echtes Objekt
new Auto().starte()

// Mock
def autoMock =
  new Expando()
autoMock.starte = {
  throw
  new Exception("erwartet")
}
autoMock.starte()
// → Exception!
```

siehe <http://groovy.codehaus.org/Developer+Testing+using+Maps+and+Expandos+instead+of+Mocks>

Closures statt Mocks

```
interface Auto {  
 def legeGangEin(gang)  
 def schalteWischer(stufe)  
}
```

```
def legeGangEin =  
 { gang -> assert gang == 1 }  
def schalteWischer =  
 { stufe -> assert stufe == 2 }  
  
def autoMock =  
 [legeGangEin:legeGangEin,  
 schalteWischer:schalteWischer]  
 as Auto  
  
autoMock.legeGangEin(1)  
autoMock.schalteWischer(2)
```

siehe <http://groovy.codehaus.org/Developer+Testing+using+Maps+and+Expandos+instead+of+Mocks>

Behaviour-based vs. State-based Testing

- Verhaltensbasiert

- Protokoll definieren (Record-Phase)
- Verhalten auslösen (Replay-Phase)
- Protokoll checken (Verify-Phase)


```
EasyMock.expect(database.readSms()).andReturn(smsList)
EasyMock.expect(display.display(smsList[0]))
EasyMock.expect(display.display(smsList[1]))
control.replay()
reader.showSms()
control.verify()
```

Behaviour-based vs. State-based Testing

- Zustandsbasiert
 - Signale und Input senden
 - Zustand ermitteln

```
def result = new CaesarChiffreConverter().convert('ab')
assertEquals('bc', result)
```

Ein paar Worte zum Schluss

- Groovy ist deutlich prägnanter als Java
- TDD führt zu *entkoppelten* Entwürfen
 - Dependency-Inversion-Principle von Robert C. Martin
 - Dependency-Injection, Inversion-of-Control
- Kurze Laufzeiten der Unittests (< 10 Sek. möglich)
- Eine Logikänderung verursacht wenige Testfehlschläge

Lust bekommen auf mehr?

- Groovy: <http://groovy.codehaus.org>
- Groovy-Mailinglisten: <http://groovy.codehaus.org/Mailing+Lists>
- Groovy Testing Guide:
<http://groovy.codehaus.org/Testing+Guide>
- Grails: <http://grails.org/>
- TDD: <http://www.testdriven.com>
- TDD-Mailingliste:
<http://tech.groups.yahoo.com/group/testdrivendevelopment/>

GTDD mit
Webframework!

Lust bekommen auf mehr?

GTDD – Schiffer, R

Vielen Dank für die Aufmerksamkeit

Noch Fragen?

Schulung verlängerte Werkbank
agile Softwareentwicklung
Festpreisprojekte Coaching
RCP **Systemintegration** Eclipse
h3270 Hostintegration
Scrum Refactoring testgetriebene Entwicklung
Hibernate SAP-Netweaver **OpenSource**
Ajax JBoss/JEMS Groovy
it-agile
 eXtreme Programming