

5. rész: XXI-ik századi szoftver technológiák

Bakay Árpád

NETvisor kft

(30) 385 1711

arpad.bakay@netvisor.hu

Szoftvertchnológia a J2EE fejlesztés szolgálatában

- Web alkalmazások tesztelése
- Build és konfiguráció-kezelés

Tesztelés filozófiai háttere

- Minden műszaki alkotást tesztelni kell!!!
 - A tervezési, kivitelezési hibák és a nem becsülhető körülmények miatt

“Optimism is the occupational hazard of programming; testing is the treatment”

Tesztek fajtái

(A többi felsorolt teszt-típus szintbeli elhelyezkedése változhat)

- **Rendszer-szintű**
 - **Szoftver mellett más is!**
- **Validációs**
 - **Specifikációs**
- **Biztonsági**
- **Teljesítmény**
- **Stressz/törésteszt**
 - **'extrém' feltételek mellett**
- **Integrációs**
 - **Modulok együtt**
- **Modul/unit teszt**
 - **Kis egységekre**
 - **A fejlesztő dolga!!!**
- **Regressziós**
 - **Utólag bevitt hibákra**

Automatizált tesztelés - emlékeztető

- Mire használható
 - Funkcionális tesztekhez – előre v. párhuzamosan megírt tesztesetek kellenek
 - Regressziós tesztekhez – tudja-e még, amit tegnap tudott?
 - Továbbá:
 - load testing: bír-e 300 kliens?
 - performance testing: van-e olyan gyors, mint az előző verzió?

JUnit

- Egy keretrendszer tesztek írásához
 - A tesztek TestCase osztályok formájában készülnek

```
class myTest implements junit.framework.TestCase { .. }
```
 - A TestCase implementációban akárhány **test...** nevű metódus definiálható
 - További regisztráció nem szükséges, a framework gondoskodik a hívásokról.
 - JDeveloperrel, Eclipse-szel tökéletesen integrált
 - Hogy még kényelmesebb legyen
 - Az IDE integrációnak köszönhetően az eredményeket azonnal áttekinthető formában megjeleníti
 - Végeredmény: zöld vagy piros csík, hiba esetén részletezés
- Zömében modul-tesztek írásához használják
- **Fő a maximális kényelem, különben senki nem fog tesztek írti !**

JUnit - emlékeztető

- **Test Case:** pl. `YyyTest.java`
 - Jellemzően egy osztályra/modulra vonatkozó tesztek
 - Több `testZzz()` metódust tartalmaz
 - A név formátumából automatikusan azonosítja a teszt-metódusokat
- **Test Suite:** pl. `XxxxAllTests.java`
 - Egy egész modul (xxx) összes teszcase-jét sorban végighívja
- **Fixture**
 - Egy test adatkörnyezetét állítja elő
- **assertPppp()**
 - Ellenőrző metódusok, ezeket használjuk a test-metódusokban az eredmény ellenőrzésére
 - Ha egy assertion nem teljesül, a framework ezt hibaként regisztrálja
 - Pl.: `assertEquals(returnedList.getLength(), 15);`

HTTPUnit

- Kiterjesztés Web-UI-k szemantikai ellenőrzéséhez
 - A weblat tartalmát igen, de HTML képet nem ellenőrzi
 - Ez utóbbi amúgy is browser-függő, csak manuális teszt lehetséges...
- Junittal használjuk, de ez már nem modul-szintű
 - Az egész alkalmazás tesztje
 - Regressziós tesztekhez különösen hasznos
 - A teszteknek folytonosan követni kell a szoftver fejlődését
 - Folytonos karbantartás esetén ez elviselhető teher
- Éles, futó alkalmazások **felügyeletére** is használható
 - Pl. óránként egy szimulált tranzakció egy távoli kliensről, hiba esetén email és SMS az operátornak

HTTPUnit alapvető osztályok

- **WebConversation class**
 - **WebRequest class**
 - `setParameter(name,value)`
 - **WebResponse class**
 - Plain textként vagy parsolva ellenőrizhető
 - **WebForm class**
 - **WebLink class**
 - `Click()` method
- **Frame-ek, táblázatok is támogatottak**

Egyszerű példa

```
public void testWebapp() throws Exception {
 WebConversation wconv = new WebConversation();
 WebRequest wreq = new GetMethodWebRequest(
 "http://telco.ikkk.inf.elte.hu:8888/PGY3TechSelectJSF/faces/login.jsp");
 WebResponse wresp = wconv.getResponse( wreq );
 assertTrue( "Cannot display login page", wresp.getText().indexOf( "laszt" ) != -1 );

 // login page displayed
 System.out.println( wresp.getText() );
 WebForm loginForm = wresp.getForms()[0];
 wreq = loginForm.getRequest();
 wreq.setParameter( "form1:usrName", "ABCABCT" );
 wreq.setParameter( "form1:passwd", "p965" );
 wresp = wconv.getResponse( wreq );

 //main page displayed
 assertTrue( "Login not accepted", wresp.getText().indexOf( "Üdvözljük" ) != -1 );
}
```

Szinkódok:
JUnit API
HttpUnit API

// a HTML-t stringként is olvashatjuk
// de az elemek (tag-ok) között is navigálhatunk
// a form-hoz tartalmazó URL-re vonatkozó request
// elküldjük a login kérést

JUnit / HTTPUnit fegyelmezett alkalmazásának előnyei

- A tesztek megírására és karbantartására fordítandó idő a kódolás idejének 30-100%-a
- Cserébe kapunk egy dupla biztonságot
 - vö: matek-egyenlet ellenőrzés behelyettesítéssel
- Rendszerint nem bonyolult kód (spagetti), viszont a kliens nézőpontból láttatja az alkalmazást
 - ez sok esetben jobb megértést tesz lehetővé

Népszerű verziókezelők (SCM, VCS)

- **First Tier**
 - **Subversion** - ingyenes
 - **CVS** - ingyenes
 - **Bazaar** - ingyenes
 - Perforce
 - Mercurial
 - StarTeam
 - CM Synergy
 - ClearCase
 - Visual Source Safe
- **Others**
 - Accurev
 - Aegis
 - Arch
 - BitKeeper
 - ClearCase Multisite
 - Code Co-op
 - Darcs
 - Monotone
 - OpenCM
 - PureCM
 - Serena PVCS / Dimension
 - Starteam Enterprise
 - Svk
 - Vesta
- SCM – Software Configuration Manager = VCS – Version Control System

Alkalmazás build az IDE-n túl

- Bonyolult alkalmazásokat nem lehet az IDE-ből megépíteni
 - Speciális előfeldolgozás, csomagolás igénye
 - (pl. generált kód, v. hitelesítés dig. aláírással)
 - Több projekt összeépítése esetén
- Még ha meg is lehet, akkor is szükséges egy script jellegű build tool
 - Pl. az automatizált éjszakai build&test-hez

ANT

- A Java standard build eszköze
 - v.ö: C/C++ make
- Egyetlen konfig file: build.xml
 - v.ö: Makefile
- Kész Java fordítási és futtatási parancsok (taszkok):
 - javac, jar, java
 - de más nyelvekre is használható

build.xml szerkezete

- Target: egy rész-cél
 - depends: más targetek, amiket előbb el kell érni
- Taszk: egy parancs
 - Funkciók: compile, archive, run, deploy, file.ops, svn stb.
 - (Itt: echo, javac, jar, java)
- Változók használhatók: `<property name=„my.var” value=„MyClass”/>` , **hivatkozás:** `${my.var}`

```
<project name=„myproj” default=„a”> ← A default target az „a”
<target name=„a” depends=„b,c”> ← de: depedencia az „a” targetben
  <echo message=„Target a”>
  <java classname=„MyClass” classpath=„myJar.jar” > ← utóljára ez fut majd le
</target>
<target name=„b”>
  <echo message=„Target b”>
  <javac srcdir=„.”> ← először
</target>
<target name=„c”>
  <echo message=„Target c”>
  <jar destfile=„myJar.jar” basedir=„.” include=„*.class”> ← másodikként
</target>
</project>
```

„Haladó” funkciók

- RENGETEG built-in taszk (v.ö. köv lap)
- File include
 - A build.xml hivatkozhat más fileokra (ezek gyakran „build method library”-k)
- Plugin-ek
 - Plugin-elhetők Java osztályok, amelyek további task-okat definiálnak
 - Pl. Ivy, vagy szerver-specifikus remote deployer metódusok
- Logger, listener
 - A build folyamat ellenőrzésére, néha „debuggolására”
 - defaultLogger, colorLogger, stb.
- IDE Integration
 - Az Eclipse és a Jdeveloper tud ant-tal is buildelni (a beépített default build logika helyett)
- AI-processzek
 - (az Ant meghív egy másik Ant-ot egy más könyvtárban)

Standard Ant Taszkok

Task típusok (3-10 taszk / típus)

[Archive Tasks](#)

[Audit/Coverage Tasks](#)

[Compile Tasks](#)

[Deployment Tasks](#)

[Documentation Tasks](#)

[EJB Tasks](#)

[Execution Tasks](#)

[File Tasks](#)

[Java2 Extensions Tasks](#)

[Logging Tasks](#)

[Mail Tasks](#)

[Miscellaneous Tasks](#)

[.NET Tasks](#)

[Pre-process Tasks](#)

[Property Tasks](#)

[Remote Tasks](#)

[SCM Tasks](#)

[Testing Tasks](#)

[Visual Age for Java Tasks](#)

Bővebben: <http://ant.apache.org/manual/index.html>

Dependenciák kezelése

- Problémák

- Egy gépre a forrást letelepítve, azonnal fusson az ANT build
- Ehhez library-k (jar-ok) kellene, amiket össze kell keresgéljni
 - Tiszta, megbízható forrásból (házi szerver v pl. ibiblio.org)
 - A JAR-ok többsége egy adott verzióban kell
 - Lehetnek köztük saját libraryk, amiket rendszeresen frisstünk
 - A libraryknek maguknak is lehet függősége
 - Esetleg version conflict is felléphet

IVY - Dependency Management Tool

- Automatikusan beszerzi a szükséges JAR-okat
 - És az azok által igényelt JAR-okat is...
- Rendszerint az ANT-ba integráltan fut
 - Speciális ant task-ok-kal
 - Van command line felület is
- Többszintű hozzáférés az igényelt JAR-okhoz:
pl. public, shared, local
- Version conflict resolution

IVY működése

- **<ivy:resolve>**
 - A szükséges library-eket cache-be gyűjti
 - A bekonfigurált repository-k valamelyikéből
- Ezután 2 út van
 - **<ivy:retrieve>** A cache-ből átmásoljuk a build directory-ba
 - **<ivy:cachepath>** Olyan classpath-t készítünk, ami a cache-ből használja a libraryket
- **<ivy:publish>**
 - Jellemzően mások által is használt JAR fejlesztésénél
 - Felrakhatjuk vmelyik repositoryba

Ivy Repository alap műveletek

Szokásos tárolási szintek

Public: az interneten

<http://ibiblio.org/maven>, <http://ivyrep.jayasoft.org>

Shared: a vállalati szerveren

Local: a saját workspace-ben

Ivy parancsok az Ant build.xml-ben

```
<target name="resolve">  
  -- Initialize, load config files:  
  <ivy:configure/>  
  
  -- resolve all files to cache  
  <ivy:resolve />  
  
  -- copy all objects (default target is the 'lib' dir):  
  <ivy:retrieve />  
</target>
```

		modules							artifacts		
	conf	number	search	downloaded	evicted		number	downloaded			

	default	4	0	0	0		4	0			

Ivy <resolve> status reportja az ANT outputban

Egyszerű build.xml példa

<ivy:cachepath/>: a fileokat itt a cache-ból használjuk

```
<target name="go" description=" resolve dependencies, compile and run the project">
  <echo message="----- Using ivy to resolve commons-lang 2.1..."/>
  <!-- here comes the magic line: asks ivy to resolve a dependency on
 commons-lang 2.1 and to build an ant path with it from its cache -->
 <ivy:cachepath organisation="apache"
 module="commons-lang" revision="2.1" pathid="lib.path.id"
inline="true"/>

 <echo message="----- Compiling..."/>
 <mkdir dir="${build.dir}"/>
 <javac srcdir="${src.dir}" destdir="${build.dir}" classpathref="lib.path.id"/>

 <echo message="----- Running.."/>
 <java classname="example.Hello">
 <classpath>
 <path refid="lib.path.id"/>
 <path location="${build.dir}"/>
 </classpath>
 </java>
</target>
```

Nem kell ivy.xml sem, mert a keresett modult a parancban explicit megadtuk

Tipikus modul-dependenciák

ivy.xml (a projekt build.xml mellett)

```
<ivy-module version="1.0">  
  <info organisation="jayasoft" module="hello-ivy" />  
  <dependencies>  
 <dependency org="apache" name="commons-lang" rev="2.0" />  
  </dependencies>  
</ivy-module>
```


Verzió specifikációs szintaxis:

- latest.integration: a lefrissebb
- 1.3.8: pont ez
- 1.3.+ : 1.3.x közül a legfrissebb
- [1.0,3.0], 1.0 és 3.0 között
- [1.0,) : minden az 1.0 felett

Build Management felsőfokon Continuous Integration

- Az SCM, az ANT/IVY és a Junit/HTTPUnit együttes használata
- A projekt folyamatos, rendszeres fordítása és teszt-futtatása
 - Azonnal kihozza a legtöbb hibát
 - Teljesítmény-figyelés
 - Nem lett e lassú?
- Keretrendszer:
 - CruiseControl
 - Continuum
 - AntHill

The screenshot displays the Continuum web interface. At the top, the 'continuum' logo is visible. Below the header, there are navigation links for 'Login' and 'Register'. The main content area is titled 'Project Groups' and contains a table with the following columns: Name, Group Id, Projects, and Build Status. The table lists various project groups, including 'Apache MyFaces Trinidad', 'Apache Tobago', and 'Shale Framework 1.0'. Each row shows the number of projects and a set of icons representing build statuses (green for success, yellow for warning, red for error).

Name	Group Id	Projects	Build Status
Apache MyFaces Trinidad	org.apache.myfaces.trinidad	10	10 0 0 0
Apache Tobago	org.apache.myfaces.tobago	31	31 0 0 0
Apache Tobago Nightly Build	org.apache.myfaces.tobago.nightly	1	1 0 0 0
Apache Tobago Site	org.apache.myfaces.tobago.site	1	1 0 0 0
Apache Trinidad Maven Plugins	org.apache.myfaces.trinidadbuild	18	18 0 0 0
MyFaces Core - JSF 1.1	myfaces-core-1.1	3	3 0 0 0
MyFaces Core - JSF 1.2	myfaces-core-1.2	4	4 0 0 0
MyFaces Shared 2.0	myfaces-shared-2.0	5	5 0 0 0
MyFaces Shared 3.0	myfaces-shared-3.0	4	4 0 0 0
Shale Framework 1.0	shale-framework-1.0	14	14 0 0 0
Shale Framework 1.1	shale-framework-1.1	14	14 0 0 0
Shale Master POM	shale-master-pom	0	0 0 0 0
Tomahawk Project	org.apache.myfaces.tomahawk	13	12 1 0

Continuous Integration tanácsok

- Maintain a Single Source Repository.
- Automate the Build
- Make Your Build Self-Testing
 - Eszközök: Xunit (JUnit), vagy: FIT, Selenium, Sahi, Watir, FITnesse
- Everyone Commits Every Day
- Every Commit Should Build the Mainline on an Integration Machine
- Keep the Build Fast
 - Max. 10-20 minutes
- Test in a Clone of the Production Environment
- Make it Easy for Anyone to Get the Latest Executable
- Everyone can see what's happening
- Automate Deployment

Köszönöm a figyelmet!

