

Test-Driven Development

droga od podstaw do biegłości

w rozwijaniu dużych aplikacji

Krzysztof Jelski

0 mnie

Szkolenia

Software

PRAGMATISTS

TDD

Odcinek 1

TDD newbie

TDD C# .NET CF

Ciekawość

TDD

C#

Oczekiwania

.NET CF

Nieznajomość C#

Ciekawość

TDD

C#

Pewność

Oczekiwania

.NET CF

C# level up!

Nieznajomość C#

Przyjemność
z pracy

Lesson learnt

#1 Nie trzeba dużo by zacząć

TDD
C#
.NET CF

TDD
C#
.NET CF

Moja ocena

TDD C# .NET CF

Moja ocena

Moja decyzja

TDD C# .NET CF

Moja ocena

Moja decyzja

Moja odpowiedzialność

Lesson learnt

#2 TDD to odpowiedzialność developera

Odcinek 2

TDD zealot

Testy, którym mogę zaufać

GUI

DB

Testy, którym mogę zaufać

GUI

DB

YOUR COMPANY'S APP...

FIRST NAME:	<input type="text"/>	TYPE CD:	<input type="text"/>	4 - K
LAST NAME:	<input type="text"/>	TQP STAT:	<input type="checkbox"/>	AA2-
SSN:	<input type="text"/>	FT/PT:	<input checked="" type="checkbox"/>	DK9B
ID:	<input type="text"/>	VER:	<input type="text"/>	KKA?
PHONE 1:	<input type="text"/>	CAT CD:	<input type="text"/>	CN3
PHONE 2:	<input type="text"/>	CITY:	<input type="text"/>	AA-9
ADDR 1:	<input type="text"/>	STATE:	<input type="text"/>	NEW
ACCT #:	<input type="text"/>	ZIP:	<input type="text"/>	DEL
		ORD #:	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> ?	

OKAY APPLY SAVE UNDO HELP DELETE EDIT
SELECT BROWSE ERRORS

STUFFTHATHAPPENS.COM BY ERIC BURKE

Zdalny Pair Programming

RED, GREEN, REFACTOR!

WTF?

WUT?

Lesson learnt

#3 Nie jest łatwo nauczyć TDD *

* - zwłaszcza, gdy ktoś nie chce

Nowy
projekt

Java

Wicket

10 osób

2 z doświadczeniem
w TDD

Lesson learnt

#4 Nie narzucaj TDD

Duży test-suite potrafi boleć

Duży test-suite potrafi boleć

621 tests
failed

Lesson learnt

**#5 Dbaj o kod testowy tak jak
o produkcyjny**

**DEPENDENCY
INJECTION**

DEPENDENCY INJECTION

Lesson learnt

#6 Constructor Injection zwiększa testowalność

Odcinek 3

TDD practitioner

9,496 tests (+8)

Took 3 min 4 sec.

Lesson learnt

#7 Dobrze utrzymany zestaw testów daje moc

9,496 tests

9,496 tests

**Jakiego rodzaju
testu zabrakło?**

```
server = new Server(port);  
  
System.setProperty("PORT", String.valueOf(port));  
  
WebApplicationContext context = new WebApplicationContext();  
context.setConfigurations(new Configuration[]{new WebXmlConfiguration()});  
context.setResourceBase(calculateResourceBase());  
server.setHandler(context);
```

```
server = new Server(port);  
  
System.setProperty("PORT", String.valueOf(port));  
  
WebApplicationContext context = new WebApplicationContext();  
context.setConfigurations(new Configuration[]{new WebXmlConfiguration()});  
context.setResourceBase(calculateResourceBase());  
server.setHandler(context);
```

```
@Test  
@Commit  
public void ...
```

```
server = new Server(port);

System.setProperty("PORT", String.valueOf(port));

WebApplicationContext context = new WebApplicationContext();
context.setConfigurations(new Configuration[]{new WebXmlConfiguration()});
context.setResourceBase(calculateResourceBase());
server.setHandler(context);
```

```
@Test
@Commit
public void ...
```

```
@Test
public void publishesErrorEventOn500() throws IOException {
 server.enqueue(
 new MockResponse().setStatus("HTTP/1.1 500 Internal Server Error"));
 OfficeGroupsFetcher officeGroupsFetcher = createOfficeGroupsFetcher();

 officeGroupsFetcher.fetch(ANY_ID);

 verify(bus).post(isA(RestServerError.class));
}
```

There is no such thing as untestable code.

Robert „Uncle Bob“ Martin

If you have code that you believe cannot be tested, then I suggest that you:

- Stop, and find a way to test it.
- Find a way to change it so that it's testable.

Robert „Uncle Bob“ Martin

Postawa

Technika

Droga

Lesson learnt

#8 Odkrywaj nowe rodzaje testów

Testy są specyfikacją


```
@Test
public void perfect_game() {
 assertEquals(300, frames("XXXXXXXXXXXX"));
}
@Test
public void gutter_game() {
 assertEquals(0, frames("-----"));
}
@Test
public void bonus_for_spare_is_next_ball_score() {
 assertEquals(18, frames("5/4-"));
}
@Test
public void bonus_for_strike_is_next_frame_score() {
 assertEquals(10 + 9 + 9, frames("X36"));
}
```

```
@Test
public void detects_clash_on_single_day_in_longer_range() throws Exception
{
 Patient patient = createPatient();
 given(patient).hasPrescriptionFrom(2010, 3, 1)
 .forDays(31).forMedicine("Fluoxetine");
 given(patient).hasPrescriptionFrom(2010, 3, 15)
 .forDays(1).forMedicine("Codeine");

 Collection<LocalDate> clashDates = patient.clash(
 asList("Fluoxetine", "Codeine"));

 assertThat(clashDates).containsExactly(LocalDate.of(2010, 3, 15));
}
```

Postawa

Technika

Droga

Lesson learnt

#9 Inwestuj w testowe DSLe

Odcinek 4

TDD mentor

O'REILLY®

Test-Driven Development with Python

OBEY THE TESTING GOAT: USING
DJANGO, SELENIUM, AND JAVASCRIPT

Harry J.W. Percival

O'REILLY®

Test-Driven
Development
with

OBEDIENCE: THE TESTING
DJANGO, SELENIUM,

The
Pragmatic
Programmers

Test-Driving JavaScript Applications

Rapid, Confident,
Maintainable Code

Venkat Subramaniam

Edited by Jacquelyn Carter

O'REILLY®

Test-Driven Development with Django

OBEY THE TESTING GODS
DJANGO, SELENIUM, AND MORE

The Pragmatic Programmers

Test-Driven Development for JavaScript Applications

Rapid, Correct, and Maintainable

Venkat Subramanian
Edited by Jacquelyn Carter

Net Objectives
Lean-Agile Series

TEST-DRIVEN DATABASE DEVELOPMENT

Unlocking Agility

MAX GUERNSEY, III
Foreword by SCOTT BAIN

O'REILLY®

Test-Driven
Development
with

OBEY THE TESTING
DJANGO, SELENIUM,

The Pragmatic
Programmers

Test-Driven
JavaScript
Applications

Rapid, Correct
Maintenance

Venkat Subramanian

Edited by Jacquelyn Carter

Net Objectives
Lean-Agile Software

The Pragmatic
Programmers

Test-Driven Development for Embedded C

James W. Grenning

Forewords by Jack Ganssle
and Robert C. Martin

Edited by Jacquelyn Carter

O'REILLY®

The Pragmatic Programmers

Test-Driven Development with

OBEY THE TESTING DJANGO, SELENIUM

Test-Driven JavaScript Applications

The Pragmatic Programmers

Test-Driven Development for Embedded C

James W. Grenning

Forewords by Jack Ganssle and Robert C. Martin

Edited by Jacquelyn Carter

Rapid, Cor

APPROACHING OUTSIDE-IN TDD ON ANDROID I

By Carlos Morera de la Chica / Posted 28 Sep 2016 / android tdd design

Outside-in Test-Driven Development (TDD) can be a challenge to implement. In this 3-part post series, **Christian** and I would like to share our experiences applying it to Android development and offer some practical tips for doing so yourself. In this first post of the series we will introduce the necessary concepts and present our broad approach to the problem.

Lesson learnt

**#10 TDD jest możliwe
w każdej technologii**

Anemic Domain Model

DDD

Ports and adapters

Postawa

Technika

Droga

Lesson learnt

#11 Stosuj DDD oraz Ports & Adapters

Legacy Code

Tworzenie obiektów

Zależności

Dekompozycja

Niezależne fragmenty

Lesson learnt

**#12 Nie zniechęcaj się trudno
testowalnym kodem**

Rola nawyków

Create New Class

Name: ↑↓

Kind: ↕

Cancel OK

Create New Class

Name: ↑ ↓

Kind: ↕

Cancel OK

Lesson learnt

**#13 Jeśli mam napisać kod,
zaczynam od testu**

Lesson learnt

#14 Merciless refactoring

Postawa

Technika

Droga

Postawa

Technika

Droga

**#1 Nie trzeba dużo by
zacząć**

Postawa

Technika

Droga

**#2 TDD to
odpowiedzialność
developera**

**#1 Nie trzeba dużo by
zacząć**

Postawa

#2 TDD to odpowiedzialność developera

Technika

Droga

#1 Nie trzeba dużo by zacząć

#3 Nie jest łatwo nauczyć TDD

Postawa

#2 TDD to odpowiedzialność developera

Technika

Droga

#1 Nie trzeba dużo by zacząć

#3 Nie jest łatwo nauczyć TDD

#4 Nie narzucaj TDD

Postawa

Technika

Droga

#2 TDD to odpowiedzialność developera

#5 Dbaj o kod testowy tak jak o produkcyjny

#1 Nie trzeba dużo by zacząć

#3 Nie jest łatwo nauczyć TDD

#4 Nie narzucaj TDD

Postawa

Technika

Droga

#2 TDD to odpowiedzialność developera

#1 Nie trzeba dużo by zacząć

#5 Dbaj o kod testowy tak jak o produkcyjny **#6 Constructor Injection zwiększa testowalność** **#3 Nie jest łatwo nauczyć TDD**

#4 Nie narzucaj TDD

Postawa

Technika

Droga

#2 TDD to odpowiedzialność developera

#5 Dbaj o kod testowy tak jak o produkcyjny

#6 Constructor Injection zwiększa testowalność

#1 Nie trzeba dużo by zacząć

#3 Nie jest łatwo nauczyć TDD

#4 Nie narzucaj TDD

#7 Dobrze utrzymany zestaw testów daje moc

Postawa

Technika

Droga

#2 TDD to odpowiedzialność developera

#5 Dbaj o kod testowy tak jak o produkcyjny

#6 Constructor Injection zwiększa testowalność

#1 Nie trzeba dużo by zacząć

#3 Nie jest łatwo nauczyć TDD

#4 Nie narzucaj TDD

#7 Dobrze utrzymany zestaw testów daje moc

#8 Odkrywaj nowe rodzaje testów

Postawa

#2 TDD to odpowiedzialność developera

#5 Dbaj o kod testowy tak jak o produkcyjny

Technika

#9 Inwestuj w testowe DSLe

#6 Constructor Injection zwiększa testowalność

Droga

#1 Nie trzeba dużo by zacząć

#3 Nie jest łatwo nauczyć TDD

#4 Nie narzucaj TDD

#7 Dobrze utrzymany zestaw testów daje moc

#8 Odkrywaj nowe rodzaje testów

Postawa

#2 TDD to odpowiedzialność developera

#5 Dbaj o kod testowy tak jak o produkcyjny

#10 TDD jest możliwe w każdej technologii

Technika

#9 Inwestuj w testowe DSLe

#6 Constructor Injection zwiększa testowalność

Droga

#1 Nie trzeba dużo by zacząć

#3 Nie jest łatwo nauczyć TDD

#4 Nie narzucaj TDD

#7 Dobrze utrzymany zestaw testów daje moc

#8 Odkrywaj nowe rodzaje testów

Postawa

Technika

Droga

#2 TDD to odpowiedzialność developera

#9 Inwestuj w testowe DSLe

#1 Nie trzeba dużo by zacząć

#5 Dbaj o kod testowy tak jak o produkcyjny

#6 Constructor Injection zwiększa testowalność

#3 Nie jest łatwo nauczyć TDD

#10 TDD jest możliwe w każdej technologii

#11 Stosuj DDD oraz Ports & Adapters

#4 Nie narzucaj TDD

#7 Dobrze utrzymany zestaw testów daje moc

#8 Odkrywaj nowe rodzaje testów

Postawa

#2 TDD to odpowiedzialność developera

#5 Dbaj o kod testowy tak jak o produkcyjny

#10 TDD jest możliwe w każdej technologii

#12 Nie zniechęcaj się trudno testowalnym kodem

Technika

#9 Inwestuj w testowe DSLe

#6 Constructor Injection zwiększa testowalność

#11 Stosuj DDD oraz Ports & Adapters

Droga

#1 Nie trzeba dużo by zacząć

#3 Nie jest łatwo nauczyć TDD

#4 Nie narzucaj TDD

#7 Dobrze utrzymany zestaw testów daje moc

#8 Odkrywaj nowe rodzaje testów

Postawa

#2 TDD to odpowiedzialność developera

#5 Dbaj o kod testowy tak jak o produkcyjny

#10 TDD jest możliwe w każdej technologii

#12 Nie zniechęcaj się trudno testowalnym kodem

#13 Jeśli mam napisać kod, zaczynam od testu

Technika

#9 Inwestuj w testowe DSLe

#6 Constructor Injection zwiększa testowalność

#11 Stosuj DDD oraz Ports & Adapters

Droga

#1 Nie trzeba dużo by zacząć

#3 Nie jest łatwo nauczyć TDD

#4 Nie narzucaj TDD

#7 Dobrze utrzymany zestaw testów daje moc

#8 Odkrywaj nowe rodzaje testów

Postawa

#2 TDD to odpowiedzialność developera

#5 Dbaj o kod testowy tak jak o produkcyjny

#10 TDD jest możliwe w każdej technologii

#12 Nie zniechęcaj się trudno testowalnym kodem

#13 Jeśli mam napisać kod, zaczynam od testu

#14 Merciless refactoring

Technika

#9 Inwestuj w testowe DSLe

#6 Constructor Injection zwiększa testowalność

#11 Stosuj DDD oraz Ports & Adapters

Droga

#1 Nie trzeba dużo by zacząć

#3 Nie jest łatwo nauczyć TDD

#4 Nie narzucaj TDD

#7 Dobrze utrzymany zestaw testów daje moc

#8 Odkrywaj nowe rodzaje testów

Korzyści z TDD

Bezpieczeństwo

Mniej defektów

Lepszy design

Mniej debugowania

Mniej „czy to zadziała?”

Dziękuję!

krzysztof.jelski@pragmatists.pl

 @krzysztofjelski

Icons made by Freepik from www.flaticon.com CC 3.0 BY

PRAGMATISTS