

Programowanie w Ruby

Wykład 13

Marcin Młotkowski

16 stycznia 2013

Plan wykładu

Testowanie aplikacji w Ruby on Rails

- Testowanie modeli

- Testy funkcjonalne: testowanie kontrolerów

- Testy integracyjne

Testowanie

Rodzaje testów:

- ▶ Testy jednostkowe
- ▶ Testy funkcjonalne
- ▶ Testy integracyjne

Testy jednostkowe

Testy sprawdzające pojedyncze funkcjonalności (metodę, funkcję etc.)

Środowisko testowe

- ▶ Testy są zebrane w klasie (podklasie klasy ActiveSupport::TestCase) jako metody o nazwie `test_*` (przypadki testowe)
- ▶ Klasa jest katalogu `test/unit/`
- ▶ Uruchomienie testów: `ruby test/unit/...rb.`

Testy w Railsach

Railsy oferują

- ▶ Automatycznie wygenerowane pliki z prototypami testów
- ▶ Bazę danych do testów
- ▶ Wsparcie tworzenia zmiennych tymczasowych

Przykład

Należy zajrzeć do notatek z wykładu 6

Testowanie modeli

W modelach możemy definiować walidację, tj. warunki poprawności danych sprawdzane podczas wprowadzania danych

Czego potrzebujemy

- ▶ Testowej bazy danych
- ▶ Testowych danych
- ▶ Zestawu testów
- ▶ Asercji

Przygotowanie testowej bazy danych

Zajrzenie do [config/database.yml](#)

Przygotowanie testowej bazy danych

Zajrzenie do [config/database.yml](#)

Wygenerowanie odpowiednich tabel w bazie:
`rake db:test:prepare`

Przygotowanie danych testowych

- ▶ Dane są w katalogu test/fixtures
- ▶ Dane są w plikach typu CSV lub YAML
- ▶ Pliki z danymi powinny się nazywać tak jak modele

Przykład danych testowych dla modelu

wykladies.yml

ruby:

id: 1

title: Kurs języka Ruby

ldi:

id: 1

title: Logika dla informatyków

Zestaw testów

```
class WykladTest < ActiveSupport::TestCase
  fixtures :Wyklads
end
```

Zestaw testów

```
class WykladTest < ActiveSupport::TestCase
  fixtures :Wyklads

  def test_prosty
 w = Wyklad.new(:title => "AiSD")
 w.ects = -1
 assert !w.valid?
  end
end
```

Korzystanie z infrastruktury testowej

- ▶ Deklaracja `fixtures :wyklads` łączy dane z pliku `fixtures/wykladies.yml` z tabelą w bazie danych
- ▶ Przed każdym wywołaniem metody testowej tabela jest wypełniana danymi z pliku
- ▶ Po wykonaniu metody testowej dane są usuwane z tej tabeli

Przykład

```
class WykladTest < ActiveSupport::TestCase
  fixtures :Wyklads

  def test_prosty
 w = Wyklad.new(:title => "AiSD")
 w.ects = -1
 assert !w.valid?
  end

  def test_zlozony
 w = Wyklad.new(:title => wyklds(:ruby).title)
 assert !w.save
  end
end
```

Inne asercje

`assert_valid(obiekt_activerecord)`

sprawdzenie, czy obiekt przechodzi walidację

Inne asercje

`assert_valid(obiekt_activerecord)`

sprawdzenie, czy obiekt przechodzi walidację

`flunk(komunikat)`

zawsze kończy się niepowodzeniem

Architektura testów kontrolerów

- ▶ Szkielety testów kontrolerów są w katalogu `tests/functional`
- ▶ Testy są zgromadzone w metodach klasy testowej
- ▶ Opcjonalna metoda `setup` wykonywana przed testami

Pola obiektu klasy testującej

- ▶ `@controller = WykladsController.new`
- ▶ `@request = ActionController::TestRequest.new`
- ▶ `@response = ActionController::TestResponse.new`

Metody i funkcje pomocnicze

- ▶ get :akcja, opcje_wywołania, sesja
- ▶ post :akcja, :opcje_wywołania

Asercje

- ▶ `assert_response :odpowiedź`
- ▶ `assert_redirected_to :action => "akcja"`

Przykłady

Przykład prosty

```
def test_index
  get :index
  assert_response :success # assert_response 200
end
```


Przykłady

Przykład prosty

```
def test_index
  get :index
  assert_response :success # assert_response 200
end
```

Przykład złożony

```
def test_logowania
  get :index
  assert_redirected_to :login
  assert_equal "Niezalogowany", flash[:notice]
end
```

Testowanie edycji

```
post :edit :wyklad => { :title => "Ruby", :ects => 1 }
```

Wynik działania akcji (@response)

- ▶ Komunikat o powodzeniu/niepowodzeniu/...
- ▶ Strona w html'u

Weryfikacja html'a

`assert_select tag tekst`

Weryfikacja html'a

`assert_select tag tekst`

Np:

```
assert_select "title", "Programowanie w Ruby"
```

Plan wykładu

Testowanie aplikacji w Ruby on Rails

- Testowanie modeli

- Testy funkcjonalne: testowanie kontrolerów

Testy integracyjne

Testy integracyjne w RoR

- ▶ Kontrola przepływu informacji przez aplikację
- ▶ Testy polegają na testowaniu scenariuszy
- ▶ tests/integration
- ▶ Generowanie szkieletu
\$ ruby script/generate integration_test pierwszak

Przykładowy scenariusz (przypadek użycia)

- ▶ Student wchodzi na stronę i jest przekierowany na stronę logowania
- ▶ Student loguje się
- ▶ Jeśli sukces to jest przekierowany na stronę główną
- ▶ Student wybiera dwa przedmioty
- ▶ Student jest zapisany dwa przedmioty
- ▶ Student się wylogowuje

Implementacja scenariusza

Wstęp

Zajęcia.delete_all

ruby = wyklad(:ruby)

ldi = wykloads(:ldi)

Wejście na stronę

```
get "/wykladies/index"  
assert_redirect_to "/login/haslo"  
post_via_redirect "/login/validate" :user =>  
  { :name => "pierwszak", :passwd => "*****" }  
assert_template "wykladies/index"  
assert_response :success  
assert_equal session[:user_id] = Student(:pierwszak).id
```

Wybranie danych

```
get "/wykladies/" + wyklad(:ruby).id + "/dodaj/"  
assert_template "index"  
get "/wykladies/" + wyklad(:ldi).id + "/dodaj/"  
assert_equal 2, session[:zajecia].dane.size
```