

TDD für iPhone OS

xpdays 2009

Tammo Freese

Inhalt

- Unit Testing für iPhone OS
- Mockobjekte für iPhone OS
- TDD für iPhone OS?

Unit Testing auf dem iPhone

- Vor iPhone OS 3.0:
 - kaum dokumentiert
 - nur auf dem Entwicklungsrechner
- Seit iPhone OS 3.0:
 - gut dokumentiert
 - auch direkt auf dem Device

Unit Testing für Mac OS X

- Gibt es schon lange!
- SenTestingKit (aka OCUUnit)
 - Basiert wie JUnit auf SUnit
 - Release 1.0: Mai 1998
(JUnit: Februar 1998)
 - Seit Mitte 2005 von Apple
in Xcode integriert

Testfallklasse

- **ExampleTests.h:**

```
#import <SenTestingKit/SenTestingKit.h>
#import <UIKit/UIKit.h>
@interface ExampleTests : SenTestCase {}
@end
```

- **ExampleTests.m:**

```
#import "ExampleTests.h"
@implementation ExampleTests
- (void)testFail {
 STFail(@"I can haz fail?!");
}
@end
```

Assertions

- Unterschiede zu JUnit:
 - Test auf Gleichheit: Erwartung steht an 2. Stelle
 - Fehlgeschlagene Assertion bricht den Test nicht ab
 - Kommentar ist Pflichtparameter
 - Assertions sind C-Makros

Assertions

- STAssertEquals, STAssertEqualObjects
- STAssertEqualsWithAccuracy
- STAssertNil, STAssertNotNil
- STAssertTrue, STAssertFalse
- STAssertThrows, STAssertThrowsSpecific

Unit Testing für das iPhone

- Zwei Arten von Tests
 - Logic Tests
 - Application Tests

Logic Testing

- Isoliert Teile des Codes in einem eigenen Test Bundle
- Tests laufen auf dem Entwicklungsrechner
 - x86-Binary!
- Eigentliche Applikation läuft dabei nicht, weder im Simulator noch auf dem Device

Application Testing

- Tests werden in der Applikation ausgeführt
- Tests laufen nur direkt auf dem Device
- Die Applikation muss also laufen

Logic-Testing konfigurieren

- Unit Test Bundle Target "...Tests" hinzufügen (zum Beispiel "LogicTests")
- LogicTests in das Target der Applikation ziehen

Testfallklasse hinzufügen

- (Gruppe Tests erzeugen)
- Objective-C test case class
zum Target LogicTests (!) hinzufügen
- Im Test: `USE_APPLICATION_UNIT_TEST`
auf 0 setzen oder Template aufräumen

Logic Tests laufen lassen

- Durch Target-Abhängigkeit automatisch beim Build
- Fehlgeschlagene Tests ~~wurden~~ wurden bis Xcode 3.1 wie Compile-Fehler angezeigt
- Vorsicht: Tests werden nur beim Simulator-Target ausgeführt!

Application Testing konfigurieren

- Application Target duplizieren in Target "...Testing" (zum Beispiel "MyAppTesting")
- Unit Test Bundle Target "...Tests" hinzufügen (zum Beispiel "MyAppTests")
- MyAppTests in das Target der App ziehen
- MyAppTests.octest in Copy Bundle Resources von MyAppTesting ziehen

Testfallklasse hinzufügen

- (Gruppe Tests erzeugen)
- Objective-C test case class
zum Target MyAppTests (!) hinzufügen
- Im Test: `USE_APPLICATION_UNIT_TEST`
auf 1 lassen oder Template aufräumen

Application Tests laufen lassen

- Ausführung beim Starten der App mit Target MyAppTesting auf dem Device
- Fehlgeschlagene Tests werden textuell in der Debug-Konsole angezeigt
- Vorsicht: Application Tests werden bei Simulator-Target schon beim Build ausgeführt und schlagen daher meist fehl

Logic Tests vs Application Tests

- Logic Tests bevorzugen:
Beim Simulator-Build ausgeführt, schneller,
besser integriert
- Application Tests eher für Akzeptanztests
und für Dinge, die nur auf dem Device
gehen, z.B. Security-Framework
- Logic Tests auch zu Application Tests
hinzufügen, wenn möglich

Mockobjekte für iPhone OS

- Seit 2004: OCMock
- Verwandt zu EasyMock
- Verwendet das Trampoline-Pattern
 - [mock expect] gibt ein Proxy-Objekt zurück
 - Proxy-Objekt erlaubt Definition der Erwartungen

OCMock konfigurieren

- OCMock.framework zu LogicTests hinzufügen
- Neue Copy Files Build Phase für Frameworks, OCMock.framework rein
- In LogicTests Build-Settings:
Runpath Search Paths auf
`${TARGET_BUILD_DIR}/${FRAMEWORKS_FOLDER_PATH}`
setzen

OCMock-Beispielcode (sinnfrei)

```
#import <OCMock/OCMock.h>
#import "ExampleTests.h"
#import "User.h"

@implementation ExampleTests
- (void)testUser {
 id user = [OCMockObject mockForClass:[User class]];
 [[user expect] setName:@"John"];
 [[[user expect] andReturn:@"John"] name];

 [user setName:@"John"];
 STAssertEqualObjects([user name], @"John", @"");

 [user verify];
}
@end
```

Mockobjekte mit OCMock

- **Für Klassen:**
 - + (id)mockForClass:(Class)aClass;
 - + (id)niceMockForClass:(Class)aClass;
- **Für Protokolle:**
 - + (id)mockForProtocol:(Protocol *)aProtocol;
 - + (id)niceMockForProtocol:(Protocol *)aProtocol;
- **Partieller Mock für ein Objekt:**
 - + (id)partialMockForObject:(NSObject *)anObject;

Expectations auf Mockobjekten

- **Geprüft:**
[[mock expect] methodenAufruf...];
- **Ungeprüft:**
[[mock stub] methodenAufruf...];
- **Aufrufreihenfolge prüfen:**
[mock setExpectationOrderMatters:YES];
- **Endabnahme:**
[mock verify];

Prüfen von Argumenten

- **Beispiele für Argument-Checks für**
[[mock expect] setName:...];
 - **Equals-Check:** @"John Doe"
 - **Alle zulassen:** [OCMArg any]
 - **Nicht nil:** [OCMArg isNotNil]
 - **Hamcrest-Matcher:** startsWith(@"John")

Verhalten von Mockobjekten

- **Das Übliche:**

```
[[[mock stub] andReturn:@""] name];  
[[[mock stub] andReturnValue:42] count];  
[[[mock stub] andThrow:anException] doStuff];
```

- **Nicht so üblich:**

```
[[[mock stub] andPost:aNotification] doStuff];  
[[[mock stub] andCall:aSelector  
 onObject:anObject] doStuff];
```


Meine Meinung zu OCMock

- Trampoline-Pattern
 - Nachteile: Gewöhnungsbedürftig, keine intelligente Completion
 - Vorteil: kein [mock replay]
- Warum kein OCEasyMock?
 - Bisher keine wirklich bessere Syntax gefunden

TDD für iPhone OS?

- Pflicht erfüllt:
 - Unit Testing Framework
 - (Mockobjekte)
- Reicht das?

TDD

- Grün-rot
- Rot-grün
- Refactoring

Grün-rot

- OK: Neuen Test schreiben, Build
- FAIL: Bei neuen Klassen keine Completion ins Unbekannte: Klasse selbst erzeugen
- FAIL: Bei neuen Methoden nur Warnung
- FAIL: Bei neuen Methoden keine Completion ins Unbekannte: Signatur selbst in den Header schreiben und selbst leer implementieren

Rot-grün

- OK: Implementieren muss man immer noch selbst ;)

Refactoring

- Aktuell in Xcode 3.2.1:
 - Extract Method/Function
 - Rename Class/Method/Variable
 - Move Up/Move Down
 - Create Superclass
 - Encapsulate, Modernize Loop

Refactoring-Probleme

- Recht langsam
- Nicht so zuverlässig
- Eingeschränkt, es fehlen viele Refactorings
 - Extract Local Variable
 - Inline Method
 - ...

Meine Meinung zu TDD für das iPhone

- Geht, ist aber mühsam
 - Erinnert an Java vor langer Zeit
 - Completion ins Unbekannte fehlt sehr
 - Refactoringunterstützung ist vielleicht nicht perfekt, aber immerhin vorhanden
- Wichtigster Punkt: Viel besser, als viele ahnen! ("TDD-feindliche Umgebung"?!)

Weitere Informationen

- Dokumentation: *Unit Testing Applications* im *iPhone Development Guide*
- Sample Code: *iPhoneUnitTests*
- OCMock: Suchen mit Google ;)

Die letzte Folie

- Vielen Dank für Ihr Interesse!

Tammo Freese

business@tammofreese.de

twitter: tammofreese