

11. rész: Tesztelés. Verziókezelés

Bakay Árpád

NETvisor kft

(30) 385 1711

arpad.bakay@netvisor.hu

1. Hirdetmények

- 2. HF Beadási határidő: május 23
- Készül az Ursula V2.0 – legkésőbb holnap este

2. Entityk használata – tanulságok

- NE használjunk CHAR(x) Oracle adattípust
 - Az JPA nem tud rá rendesen search-elni
 - A JDBC igen!
 - Csak VARCHAR2-t
- A relációinkat persist előtt mindkét végén el kell rendezni!
 - A cache-elt objektumok relációit nem frissíti!
- Hogyan töröljünk egy teljes táblát?

DB törlés és cache ürítés - példa

```
@PersistenceUnit private EntityManagerFactory emf; // factory-n keresztül
 // alacsonyabb szintű, Oracle specifikus hozzáférés!!

public void ClearCache() {
 EntityManagerImpl emi = (EntityManagerImpl)emf.createEntityManager();
 emi.getServerSession().getIdentityMapAccessor().invalidateAll();
 emi.close(); // le kell zárni!
}

public void ClearDB() {
 em.createNativeQuery("delete from ORVOS").executeUpdate();
 em.createNativeQuery("delete from OSZTALY").executeUpdate();
 em.createNativeQuery("delete from LABOR").executeUpdate();
 em.createNativeQuery("delete from ELLATO").executeUpdate();
 em.createNativeQuery("delete from USERACCOUNT").executeUpdate();
 ClearCache();
}
}
```

Session bean

- JAVA RMI-ben nincsenek out paraméterek
 - A megváltoztatott input parameter nem megy vissza a hívóhoz
 - Csak a return value
 - Több return value esetén:
 - Használjunk vmi Collectiont (pl. map)
 - Egyedileg definiált return osztályt
 - Vagy legyen több facade method

Futtatás, debuggolás

- Legfontosabb funkciók

- EJB oldalon: Debug - kliens osztályon: Run
 - View/ Run manager : a futó / debuggolt processzek listája
- Breakpointok az EJB-ben is elhelyezhetők
 - Léptetés (F8), futtatás (F9), toggle (F5)
- Data inspector: View/Debugger/Data
 - ablak az adatok futás közbeni megfigyelésére
 - Közben az adatbázis is ellenőrizhető, ld. a Connections panelt
- „Hagyományos” eszközök, pl. `System.out.println` mindkét oldalon használhatók
 - Megjelenik az egyik messages ablakban
 - Console input viszont nincs!

3. Dokumentáció készítése - folyt

3/c. JavaDoc

- Kódba ágyazott dokumentációs kommenteket kell írni
 - JDeveloper: a dekl. elemek előtti üres sorba szúrt „/**”-vel automatikusan
- Standard dokumentációs struktúra standard tag-ek alapján:
 - @param [argument name] [argument description]** - describes an argument of method or constructor.
 - @return [description of return]** - describes data returned by method (unnecessary for constructors and void methods).
 - @throws [exception thrown] [exception description]** - describes exception thrown by method.
 - @author [author name]** - identifies author(s) of a class or interface.
 - @version [version]** - version info of a class or interface.
- A „javadoc” pranccsal API dokumentáció generálható
 - JDeveloperben: Run/Javadoc
 - See also <http://java.sun.com/j2se/javadoc/index.html>

4. Kódolvasás, véleményezés

- „Peer review”: szakemberek átnézik és formálisan, tudatosan, szemérmeskedés nélkül értékelik egymás munkáját
- Bonyolult, embedded, R/T szoftver projekteknél különösen fontos
 - Miért? Mert itt lehetetlen mindent kitesztelni.
 - Eredete: NASA
 - Tárgya lehet több minden: kód, terv, dokumentáció
- Szerepek:
 - Szerző
 - Bírálók (előre átolvassák)
 - Moderátor
 - Jegyző
 - Hallgatók

...folyt

- Egy ülés keretében történik
 - hosszát kb. 90 percre kell tervezni
- Nem megoldást javasolnak, csak kérdeznek, ill. megjelölik a problémákat
 - Nem feltétlenül hiba, hanem bármi, ami nem tökéletes
 - A javítás viszont megint a szerző dolga
- Jegyzőkönyv készül az ülésről
 - Ebbe később az elvégzett javításokat is felveszik
- További előnye, hogy egységesíti a csoport programozási kultúráját
 - Strukturális/logikai ügyek mellett formai javítások is kérhetők

A formális code review csak nagy projektek esetén életszerű, de a kommunikáció, és egymás munkájának átnézése, ismerete mindig alapvető!

5. Tesztelés

- A tesztelés mélysége és mennyisége a minőségi szoftverfejlesztés legfontosabb ismérve!!!!
 - Pl: Agile/Xtreme programming: write tests first
- Két technika
 - Manuális tesztelés
 - Automatizált tesztelés
- Mindkét esetben előre definiált teszt esetek alapján
 - Ezen TestCase-ek gyűjteménye a TestSuite.

Manuális tesztelés

- Forgatókönyv
 - Minden testcase-t részletesen leír
- Tesztelési jegyzőkönyv
- Hibák visszajelzése a fejlesztőknek (lehetőleg automatikus feladatkezelő rendszerrel)

Manuális tesztelés forgatókönyve

- *Tesztelési forgatókönyv példa:*
 1. *Indítsa el a XXX programot*
 2. *Írja be a login adatokat: „rozi”, ill. „pw321’*
 3. *Nyomja meg a „Login” gombot*
 4. **Ellenőrizze** a megjelenő képernyőt:
(Név: Róza Rozál, Szül.dátum: xxxx)
 5. *Írja át a várost „Győr-ré”*
 6. *Lépjen ki.*
 7. *Újra nyomja meg a „Login” gombot*
 8. **Ellenőrizze**, hogy a város „Győr”

Tesztelési jegyzőkönyv (pl. Excel)

Alkalmazás:

Verzió:

Teszt ideje:

Tesztelő:

Testcase	Ellenőrzés 1.	Ellenőrzés 2.	Ellenőrzés 3	Megjegyzés
TC1114	OK	OK		
TC1115	OK	OK	OK	Sorok eltolódtak
TC1116	„Ő” betük kalaposak	OK	„Miskolc” jelent meg	

Automatizált tesztelés

- Elsősorban regressziós tesztekhez
 - Tudja-e azt amit korábban tudott
 - Vagy: tudja-e már amit tudnia kéne
 - Ha előre megírtuk a TestCase-et – *extreme programming*
- Továbbá:
 - load testing: bír e 300 klienst?
 - performance testing: van-e olyan gyors, mint az előző verzió?

- Modul tesztek:

Olyan kis kód-darabok, amelyek a tesztelt kódot hívják, és így alapvető ellenőrzéseket végeznek annak egyes osztályain, vagy osztályok kisebb csoportján.

- Pl. egy Session EJB-n
- Ajánlás:
 - Minden metódushoz legalább egy modul teszt-metódus
 - Minden osztályhoz legalább egy TestCase

JUnit

- Egy keretrendszer modul-tesztek írásához és futtatásához
 - Az tesztek csak meg kell írni, nem kell regisztrálni: „test*” nevű metódus egy önálló tesztnek számít, a framework gondoskodik a hívásokról.
 - A teszt metódusokban hívások a tesztelt kódra, ill. ellenőrző junit metódusok: *assertEquals()*, *assertNotNull()*, *assertFalse()*, *failNotSame()*
 - Az eredményeket könnyen ellenőrizhető formában megjeleníti
 - Pl. a végeredmény zöld vagy piros ikon vagy sáv
 - JDeveloperrel, Eclipse-szel tökéletesen integrált
 - Hogy még kényelmesebb legyen
- **Fő a maximális kényelem, különben senki sem fog tesztek írni!!!**

Előnyei, jellemzői

- Ingyenes!
- Az egyszer már megírt tesztekkel a tesztelés rendkívül fáradságmentes.
- A tesztek a fejlesztők írják
 - Nem objektív, viszont ők ismerik belülről a kódot
- A tesztek hierarchiába rendezhetők
 - testXxxx methods
 - YyyyTest class extends TestCase
 - ZzzzAllTests class – ú.n. test suite, tartalmaz tetszőleges számú testcase-t és testsuite-ot

JUnit tesztek felépítése, működése

- Teszt Case: pl. `YyyyTest.java`
 - extends `junit.framework.TestCase`
 - Jellemzően egy osztály tesztjei
 - `run()`-nál végighívja az összes `testXxxx()` metódusát
 - Ezek jellemzően a tesztelt modul hívásait és `assertPppp()`, `failPppp()` junit-hívásokat is tartalmaznak
 - Tesztek adatkörnyezete (az ún. fixture) a `setUp()` és `tearDown()` metódusokkal készíthető elő ill bontható le
- Test Suite: `ZzzAllTests.java`
 - Egy modul összes teszcase-je
 - `run()`-ra meghívja az összes gyermeke `run()`-ját
- A junit testrunner framework
 - Regisztrálja az összes teszt eredményét
 - A végén szépen megjeleníti azt

Tudta-e Ön?

- Hogy a Java-ban is van „assert” utasítás?
<http://java.sun.com/j2se/1.4.2/docs/guide/lang/assert.html>

Grafikus user interfész tesztelése

- A grafikus UI automatizált meghajtása
 - „Recording” vs. „Scripting” mód
 - Tájékozódás a UI ablakok, komponensek hierarchiájában.
 - Adatbevitel szimulálása az egyes widgeteken
 - Adatok kiolvasása és ellenőrzése más widgetekből
- Hagyományos és WEB-alkalmazásokhoz
 - HTTPUnit: *következő félévben*
- Problémák:
 - A vizuális benyomás ellenőrzése
 - Rajzolt grafikus területek ellenőrzése.
 - Fizikai pozicionálás az ablakokban...
 - Természetes vagy szintetizált képek grabbelése és ellenőrzése...

További minőségbiztosítási szempont: Tesztelhető és menedzselhető alkalmazás

- Beépíteni az alkalmazásba a tesztelést segítő funkciókat (black-box -> gray-box -> white-box)
 - Assertion-ok
 - pl.: belső adatmodell dump-olása, vagy konzisztenciájának ellenőrzése
 - Cél interfészek erre a célra
 - RMI, SNMP, JMX, management konzol
 - Tesztelés szempontjából jól elkülönülő alkalmazás rétegek
- Öndiagnosztika hibák és problémák esetén
 - Az éles rendszerben is bőséges ellenőrzés és loggolás
 - Konfigurálható loggolási képességek
 - Java világban pl.: log4J

6. Verziókezelés és feladatkövetés

- Version control, code repository, software configuration management (SCM), software asset management (SAM)
- Bug/defect/change tracking/management,

Hol tartunk?

1. Verziókövetés

Def: a szoftver megépítéséhez szükséges források tárolása és megosztása

- Biztonságosan
- Ellenőrzött hozzáféréssel
- A fejlesztési munka legújabb állapotának ill. korábbi mérföldköveinek megőrzésével.

Biztonság

- Megbízható hardveren
 - Pl.: szerver tükrözött diszkkal
 - gyakorlatban: „workgroup server”
 - *diszk hiba ellen*
- Rendszeres mentés, archiválás
 - *szerver vagy környezeti hiba ellen*
- A fejlesztés teljes történetének rögzítése
 - Verziók azonosítása (pl. „revision number”)
 - *fejlesztői/kooperációs hiba ellen*
 - *új verziók és visszamenő javítások párhuzamos fejlesztéséhez*

Ellenőrzött hozzáférés

- Felhasználó azonosítás
 - Cél, hogy a változtatások névhez köthetők legyenek
 - Nem elsősorban a rosszindulatú támadók ellen!!
 - De: pl. a vétett hibák eltakarásának a szándéka előfordulhat
 - Esetleg: Ipari kémek ellen
- Konkurencia kezelés
 - File szinten (párhuzamos módosítás követése)
 - Alkalmazás logikai szinten
 - Konzisztens szoftver-állapotok megjelölése, megkülönböztetése a napi biztonsági mentésektől.

Verziókezelés architektúra

Verziókövetés alapműveletek

- Lokális munkamásolat készítése
 - „checkout” (CVS/SVN)
- Lokális másolat frissítése
 - „update” (CVS/SVN)
- Változások megtekintése
 - „log”, „diff”, „status” (CVS/SVN)
- Változások visszaküldése a repositoryba
 - „commit” (CVS/SVN)

A file szintű konkurrencia kezelése

- Optimistic concurrency
 - Mindenki írhat, mindent
 - Nem kell lock-olni
 - De: változások összefűzése szükséges lehet
 - „Merge”
- Strictly controlled concurrency
 - Megnyitás írásra művelet → kizárólagos
 - Check-In elvben mindig sikerül

A két megközelítés (és a terminológia) összehasonlítása

Munkalépés	Optimistic Példa: CVS, SVN	Pessimistic Példa: MS VSS
Lokális munkaverzió lekérése	„Checkout”, „update”	„get latest version”
Lockolás írásra	Nincs	„checkout”
Párhuzamos változások egyesítése	„update” (with merge)	Nincs
Visszaküldés a szerverre	„commit”	„checkin”

Subversion

- Általános, ingyenes CMS eszköz
- Többféle hálózati protokoll felett:
 - Egygépes:
 - URL: file://
 - Kliens-szerver
 - http:// , https://
 - svn://
 - svn+ssh:// = svn ssh tunnel felett

SVN használata

- `svn <cmd> <opts> <url>[@rev]`

`svn checkout svn://myrepos/myproj1/file.cpp`

`svn commit . -m „Bugs fixed”`

`svn status myProg.java`

`svn diff myProg.java`

- Fejlesztői környezetbe integrált verziók

Köszönöm a figyelmet!

- arpad.bakay@netvisor.hu