
TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ,

GYAKORLATORIENTÁLT KÉPZÉSEK, SZOLGÁLTATÁSOK A DEBRECENI
EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET, INFORMATIKA,

TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

TESZTELÉS A SZOFTVER

ÉLETCIKLUSÁN ÁT
TESZTSZINTEK

2. Tesztelés a szoftver életciklusán át

• 2.1 Szoftverfejlesztési modellek

• 2.2 Tesztszintek

– 2.2.1 Egységteszt

– 2.2.2 Integrációs teszt

– 2.2.3 Rendszerteszt

– 2.2.4 Átvételi teszt

• 2.3 Teszttípusok

• 2.4 Karbantartási teszt

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2 Tesztszintek

• Egységteszt (Unit,

Component)

• Integrációs teszt

• Rendszer teszt

– Funkcionális tesztek

– Nem funkcionális tesztek

• Átvételi teszt (Acceptance)

Funkcionális specifikáció

Részletes fizikai tervek

UML ábrák

Funkcionális specifikáció

Nem funkcionális elvárások

Képernyőtervek

Kockázat elemzési és

megvalósíthatósági

tanulmányok

Mi alapján tesztelünk?

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2 Tesztszintek

Osztályok, metódusok

tesztelése

Modulok/alkalmazások/

rendszerek és azok

kapcsolatának tesztelése

interfészeik segítségével

Fejlesztő

Fejlesztő és/

vagy belső

tesztelő

Teljes, integrált

rendszer, funkciók,

részfunkciók tesztelése

Független

belső

tesztelő

Teljes rendszer

tesztelése

Független,

ügyfél oldali

tesztelő

Mit tesztelünk? Ki végzi?

• Egységteszt (Unit,

Component)

• Integrációs teszt

• Rendszer teszt

– Funkcionális tesztek

– Nem funkcionális tesztek

• Átvételi teszt (Acceptance)

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

• Egységteszt (Unit, Component)

• Integrációs teszt

• Rendszer teszt

– Funkcionális tesztek

– Nem funkcionális tesztek

• Átvételi teszt (Acceptance)

2.2 Tesztszintek

Alfa tesztek

Béta tesztek

Házon belül végezzük

Külső résztvevők,

felhasználók végzik

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

EGYSÉGTESZTEK

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.1 Egységtesztek jellemzői

• A rendszer legkisebb, működő egységein végezzük

• Teszteljük azok különálló és együttes működését az

esetleges dekompozíciós technikának megfelelően

• Az egység teszt moduljának határain belül marad. Ezért

nevezik Komponens- vagy Modultesztnek is

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.1 Egységtesztek jellemzői

• Korai fázisban fényt derít a következőkre

– logikai hibák

– alacsony szintű nem funkcionális hibák

pl.: memory leak

– szélsőségekből fakadó hibák

– paraméterezési hibák

– validációk hiánya

– kivételek és azok kezelésének hiánya

– egyszerű hibajelzések hiánya diagnosztikai adatokkal –

debug támogatása

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.1 Egységtesztek jellemzői

• A fejlesztő azonnal, akár informálisan is javíthatja a

hibákat, amint azt a tesztesetek végrehajtása jelzi

• A hibák keresése széleskörűen támogatott debug

eszközökkel, keretrendszerekkel, mely a fejlesztők

feladata

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.1 Egységteszt - Tesztvezérelt fejlesztés

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.1 Egységteszt - Tesztvezérelt fejlesztés

• Az automatizált teszteset-gyűjtemény hamarabb

készül el, mint a működő kód

• A forráskódon addig kell dolgozni, míg minden

teszteset sikeresen lefut – a tesztesetek adhatják a

specifikációt

• Megköveteli a folyamatos refactoring-ot

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.1 Stub & Driver technika

• Stub (csonk)

– Egy még nem létező komponenst szimulál vagy a meglévőt

helyettesíti

– A fejlesztő kontrolálja a viselkedését a tesztesetnek

megfelelően

– A tesztelendő egység hívja, mintha létezne a nem létező

másik komponens

• Driver

– A tesztelendő egységet hívjuk a Driver segítségével

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.1 Stub & Driver technika

Driver Test Case

UnitA

Stub UnitB Stub UnitC

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.1 Mock object technika

• A Mock objektummal elvárásokat rögzítünk

– Meghatározzuk, hogy az objektum milyen

paraméterek esetén milyen eredményt adjon

– Az adott eset paramétereit és visszatéréseit kell

definiálni

• Nem speciális működést implementálunk!

• Ellenőrizhetjük, hogy az adott elvárások

teljesültek-e

– Azaz meghívódtak-e az adott metódusok az adott

paraméterekkel

 TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

INTEGRÁCIÓS TESZTEK

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Integrációs teszt

• Az „integráció” szó jelentése?

– Egyesítés

– Beolvasztás

– Hozzácsatolás

• Integrációs teszt?

– Az egyesített alkalmazás tesztje

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Integrációs teszt

• Két típus

– Modul (Component) integrációs teszt

– Rendszer integrációs teszt

• Módszerek

– Big Bang

– Inkrementális

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul integrációs teszt - Modul

• Mi az a modul?

– szolgáltatásokat oszt meg interfészeinek

segítségével

– bezárja a megvalósítás részleteit

– telepítési egységet képez (komponens)

• Java OSGi szabvány vagy EE modulok

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul - Célok

• Separation of concers

Felelősségi körök elkülönítése

• Logikai egységek közötti

függőség és függetlenség

definiálhatósága

• Átláthatóság és

karbantarthatóság növelése

• Kliens interfészek definiálása és

megosztása a külvilággal

• Megvalósítás elrejtése

UML

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul - Interfész

• A modul külvilág által látható,

elérhető, használható része
Nem csak Java interface-ek lehetnek! Hanem lehetnek DTO-k,

Factory-k, statikus osztályok, enumerációk, illetve bármi egyéb, ami

a kliens számára használhatóvá akarunk tenni

• Egy modul feladatait,

működésével kapcsolatos

elvárásokat azaz a

specifikációját interfészének

definiálásával adjuk meg

UML

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul - Interfész library esetén

• Java package-ekkel határoljuk el azokat

az osztályokat

– melyeket a kliens használhat

– melyek a megvalósítást tartalmazzák

• Az interfész és a megvalósítás

package-ei

– ugyanabba

– külön

az artifactba kerülnek

 TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul - Interfész szolgáltatás esetén

• Az interfész és a megvalósítás

package-ei külön az artifactba kerülnek

• Az interfész (kliens) artifactban

kialakítunk egy transzparens réteget,

mely elrejti a tényleges kommunikációt

a kliensalkalmazás elől.

• A kommunikációhoz szükséges minden

library az interfész szerves részét

képezi

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul - Függőség

• Mikor az egyik modul használja

egy másik interfészét,

szolgáltatását, akkor függ tőle

Client

UML

Supplier

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul - Ciklikus függőség!

• Vagy kör-körös

hivatkozás

• Anti-Pattern!

×

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul - Függőségi szintek

• Szintek

– Alkalmazás szint

– Központi szint (core,

logic)

– Alacsony szint (libray)

App App

Core Core

Lib Lib

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul - Példák

• Szintek
– Alkalmazás

szint

– Központi
szint

– Alacsony
szint

Admin

Web

Cachier

Swing Client

Customer

Business

JDBC
SuperLedg

er

Driver

JJ JRE

Accounting

Business

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul - Függőség fordítási időben

• A kliens artifactok (.jar-ok) a classpath-on

– Library

– Szolgáltatás kliens artifact és annak minden

függősége

• Maven dependency segítségével valósítjuk

meg

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul - Maven függőségi diagram

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul - Függőség futási időben

• A szükséges (kliens) class-ok legyenek a

kliens számára látható classloaderen

• Szolgáltatás esetén a kliens legyen képes

– megtalálni

– kapcsolódni

• Library esetén legyen képes futtatni a

megvalósítást

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul – Mi is az?

• Minden, ami képes

– megosztani (van interfésze)

– bezárni (van megvalósítása)

Pl.: osztály, java package,

artifact (.jar), OSGi modul, EJB modul

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Modul integrációs teszt

• A modulinterfészek kompatibilitásának,

kommunikációjának ellenőrzése

• Szolgáltatások és folyamatok egymásnak történő

megfeleltetése

• Workflow-k és Usecase-ek emulálása Driverek és

Stubok segítségével

• Funkcionális és nem funkcionális tesztek

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Rendszer integrációs teszt

• Vállalati környezet elosztott környezeteiben

• Kapcsolódó rendszerek, mint modulok
• Fizikailag elkülönülő, hálózatban működtetett rendszerek!

• Különösen fontosak a következők:

– Architekturális felépítés

– Szűk keresztmetszet problémája

– Magasszintű rendelkezésre állás (High Availability)

kérdésköre

• Fail over

• Load balance

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Integrációs teszt - Módszerek

• Big Bang
– Egyszerre integrálunk minden komponenst, és egy rendszerként

kezeljük az integrált rendszert

– Kisebb rendszereknél időtakarékos és kivitelezhető

• Inkrementális
– Jól meghatározott (lehetőleg függőségi) sorrend szerint integráljuk

az egyes modulokat és lépésenként hajtjuk végre a szükséges

teszteseteket

– Nagy rendszereknél: tervezhető

– Regressziós tesztekre lehet szükség

– Modul együttesek is definiálhatók, így több modul telepítése után

hajtjuk végre a teszteseteket

TÁMOP-4.1.1.F-13/1-2013-0004

MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Stub & Driver technika inkrementális

integrációs teszt esetén

Driver FlowFoo

ModulA

ModuleB
Stub

ModuleC

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.2 Stub & Driver technika inkrementális

integrációs teszt esetén

Driver FlowFoo

ModulA

ModuleC
Stub

ModuleD

ModulB

ModuleE Stub ModuleF

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.3 Rendszerteszt

• A teljes, integrált rendszer vagy termék

tesztjét értjük rendszerteszt alatt

• Felhasználóként használjuk a rendszert

– Képernyők, kontrollok használata és ellenőrzése

– Üzleti folyamatok kipróbálása a rendszerrel
(a rendszer beillesztése a munkafolyamatokba)

– Input/Output állományok kezelése

– Egyéb rendszerek, rendszerintegrációs állapotok

ellenőrzése

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.3 Rendszerteszt típusok

• Az irodalomban sokszor az alábbi típusokat implicit

rendszerteszt szinten kell értelmezni

• Funkcionális tesztek (szűkebb értelemben)

– Üzleti követelmények, folyamatok alapján

• Nem funkcionális tesztek (szűkebb értelemben)

– Környezeti hibák kockázatának elemzése, tesztelése

– Egyéb rögzített kockázati tényezőkkel kapcsolatos tolerancia

tesztelése

– Operációs rendszerrel és egyéb rendszererőforrásokkal

történő interakció tesztelése

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.3 Rendszerteszt automatizálás

• Automatizálás

– Record/Playback Pl.: Selenium

– Scriptless (Application Under Test) Pl.: Jubula

• Az automatizált rendszerteszt eszközök

küzdenek a tesztesetek

karbantarthatóságának problémájával!

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

ÁTVÉTELI TESZT

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.4 Átvételi teszt

• Az ügyfél végzi

– esetleg stakeholderek

• Az elsődleges cél a rendszerrel kapcsolatos

bizalom kiépítése

• Nem a hibák keresése!

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.4 Átvételi tesztfajták

• Felhasználói átvételi teszt

User Acceptance Test – UAT

– Validációs tesztek: készen áll-e a rendszer a valós

életben történő alkalmazásra

• Működési átvételi teszt

Operational Acceptance Test

– Üzemeltetéssel kapcsolatos elvárások:

backup/restore, HA, diagnosztikai adatok

szolgáltatása, security

TÁMOP-4.1.1.F-13/1-2013-0004

MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

2.2.4 Átvételi tesztfajták

• Szabályozási teszt

Contract/Regulation Acceptance Testing

– Szerződésben foglaltaknak történő megfelelés

• Szabályossági teszt

Compliance Acceptance Testing

– Törvényi, rendeleti, határozati megfeleltetés

– Céges szabályozásnak történő megfeleltetés

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

GYAKORLAT

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Teszt class és teszt metódus

• A teszt class egy POJO

• @Test annotáció

– a teszt class metódusain alkalmazzuk jelezve a jUnit

számára, hogy ez egy teszt metódus

– teszt metódusok megszorításai

• public void

• paraméter nélküli

– ugyanazon teszt class-on belül több teszt metódus is

lehet

TÁMOP-4.1.1.F-13/1-2013-0004

MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Teszt class és teszt metódus

 import org.junit.Test;

 …

 public class TestClass {

 …

 @Test

 public void testMe() {

 …

 }

 …

 }

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Hello World jUnit teszt

import org.junit.Test;

public class Test000Basic {

 @Test

 /**

 * Minden teszteset leírását az adott metódus

 * előtt megjegyzésben részletezzük

 */

 public void testMe() {

 System.out.println("Hello World");

 }

}

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

jUnit teszt futtatása

• Teszt osztály futtatása

– Minden tesztmetódus fut

(nem determinisztikus sorrendben)

• Egyetlen tesztmetódus futtatása

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

ASSERTION

Elfogadási feltételek formalizálása és definiálása

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Assertion

• Az assertion (assert) egy olyan (igaz/hamis)

utasítás, mely vizsgálja, hogy a tesztelt objektum

az elvárt viselkedést mutatja-e

• Ha a működés nem az elvárt értéket produkálja,

(azaz az assert utasítás hamis értéket kap,)

akkor bukottnak minősíti az adott teszt futását

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Assertion

 import org.junit.Test;

 import static org.junit.Assert.*;

 public class Test000Assert {

 @Test

 /**

 * Teszteljük az összeadást. Vizsgáljuk, hogy 1+2

 * valóban egyenlő-e 3-mal.

 */

 public void testMe() {

 int a = 1;

 int b = 2;

 int c = a + b;

 assertEquals(3,c);

 }

 }
TÁMOP-4.1.1.F-13/1-2013-0004

MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Assertion

• Az alábbiakra van lehetőség egy jUnit assert

esetén

– vagy logikai értéket vár

– vagy objektumot vár, melyet bizonyos feltételnek

vethetünk alá

– vagy az elvárt és az aktuális értéket várja

– opcionálisan megadhatunk egy üzenetet, melyet az

assert elbukásakor látunk

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Assertion

• assertEquals(Type expected, Type actual)

• assertArrayEquals (Type[] expected, Type[] actual)

• assertFalse(boolean condition)

• assertTrue(boolean condition)

• assertNotNull(Object object)

• assertNull(Object object)

• assertNotSame(Object unexpected, Object actual)

• assertSame(Object expected, Object actual)

• fail()

TÁMOP-4.1.1.F-13/1-2013-0004

MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

jUnit assert

import ….FooObject;

import ….UnderTestService;

import ….UnderTestServiceImpl;

import org.junit.Test;

import static org.junit.Assert.*;

public class Test001Basic {

 UnderTestService underTestService = new UnderTestServiceImpl();

 @Test

 /**

 * A underTestService.getFooObject metódus egy

 * ismert és létező azonosító alapján visszaadja

 * az azonosítóval rendelkező objektumot.

 */

 public void testFindById() {

 Long testId = 10l;

 FooObject fooObject = underTestService.getFooObject(testId);

 assertNotNull("fooObject could not be found by id: "+testId,fooObject);

 assertEquals(fooObject.getId(), testId);

 }

}

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Több tesztmetódus

import ….FooObject;

import ….UnderTestService;

import ….UnderTestServiceImpl;

import org.junit.Test;

import static org.junit.Assert.*;

public class Test002More {

 UnderTestService underTestService = new UnderTestServiceImpl();

 @Test

 /**

 * A underTestService.getFooObject metódus egy

 * ismert és létező azonosító alapján visszaadja

 * az azonosítóval rendelkező objektumot.

 */

 public void testFindByIdExists() {

 Long testId = 10l;

 FooObject fooObject = underTestService.getFooObject(testId);

 assertNotNull(fooObject);

 assertEquals(fooObject.getId(), testId);

 }

 @Test

 /**

 * A underTestService.getFooObject metódus egy

 * nem létező azonosító alapján null értéket

 * ad vissza.

 */

 public void testFindByIdNotExists() {

 FooObject fooObject = underTestService.getFooObject(-10l);

 assertNull(fooObject);

 fooObject = underTestService.getFooObject(101l);

 assertNull(fooObject);

 }

}

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Elbukó tesztek

• Test003Asserts.java

– Kiinduló állapotban minden teszt elbukik

– A tesztek hibásak

– Javítsuk ki őket az eset leírásának megfelelően

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

TESZT TERVEZÉS -

FÜGGETLENSÉG

Keep separated!

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Tesztek függetlensége

• Az egyes teszteknek függetlennek kell lenniük

egymástól

– A jUnit 4 nem ad lehetőséget arra, hogy tesztek

közötti függőséget adjunk meg

– A jUnit tesztek futási sorrendje nem

determinisztikus! (Java 7 esetén)

• Egy jó teszt tervezésekor meghatározzuk az

előfeltételeit és azt a többi teszttől függetlenül

állítjuk elő a teszt futása előtt

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

TESZT ÉLETCIKLUS

Lifecycle

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Teszt életciklus

• Teszt osztály futása előtt

szükséges erőforrások lefoglalása

• Teszt metódus futása előtt

teszt előfeltételeinek beállítása és esetleges egyéb

erőforrások lefoglalása

• Teszt futása

• Teszt metódus futása után

teszt által esetlegesen végzett módosítások

visszaállítása

• Teszt osztály futása előtt

lefoglalt erőforrások felszabadítása
TÁMOP-4.1.1.F-13/1-2013-0004

MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Teszt életciklus

• @BeforeClass
modulok összeállítása
container felállítása

• @Before
mock objektumok létrehozása
tranzakció indítása

• @Test

• @After
mock objektumok esetleges megszüntetése
tranzakció rollback

• @AfterClass
container lezárása

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Teszt életciklus

import hu.merkantil.tests.model.UnderTestService;

import hu.merkantil.tests.model.UnderTestServiceImpl;

import org.junit.*;

public class Test004LifeCycle {

 private static UnderTestService underTestService;

 @BeforeClass

 public static void beforeTestClass() {

 System.out.println("Runs ones before test all tests in class");

 underTestService = new UnderTestServiceImpl();

 }

 @Before

 public void beforeAllTests() {

 System.out.println("Runs before each test");

 if(underTestService==null) Assert.fail(

 "The service become unavailable before the test");

 }

 @Test

 public void testMe() {

 System.out.println("testMe");

 underTestService.getFooObject(10l);

 //underTestService=null; //Miért rossz ez az utasítás???

 }

 @Test

 public void testMeToo() {

 System.out.println("testMeToo");

 underTestService.getFooObject(11l);

 }

 @After

 public void afterAllTests() {

 System.out.println("Runs after each test");

 if(underTestService==null) Assert.fail(

 "The service become unavailable after the test");

 }

 @AfterClass

 public static void afterTestClass() {

 System.out.println("Runs ones after test all tests in class");

 underTestService = null;

 }

}

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Teszt életciklus

• Miért helytelen a kommentezett

utasítás a példában?

• Milyen jUnit eszközt

használhatnánk a

NullPointerException helyett?

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Kivételek tesztelése

• A hibajelzéseket is tesztelni kell!

• Bizonyos esetekben azt várjuk a rendszertől,

hogy kivételt dobjon pl.: paraméterek validációja

• Ez esetben az elvárt kivétel megjelenése a

teszt sikeres futását eredményezi

@Test(excepcted = NumberFormatException.class)

public void testMe() { … }

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

jUnit expected

import org.junit.Test;

public class Test005Expected {

 @Test(expected = Exception.class)

 /**

 * A teszt nem bukik el,

 * hanem kezeli az elvárt hibát

 */

 public void testExpect() {

 throw new RuntimeException();

 }

 @Test

 /**

 * Tegyük a tesztet működővé úgy, hogy az

 * eset elvárt hibaként észlelje a megfelelő

 * kivételt, de csak azt.

 */

 public void testExpectNumberFormatException() {

 Long.parseLong("alma");

 }

}

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Időtúllépés kezelése

• Hosszú ideig tartó feladatok tesztelésekor

igény lehet az, hogy határt szabjunk a

teszt futásának

• Definiálhatunk elvárt futási időket
ha az adott eset adott időn túl fut le, nem tekintjük

sikeresnek még akkor sem, ha a logikai elvárásoknak

megfelel
@Test(timeout = 2000)

public void testMe() { … }

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

jUnit timeout

import org.junit.Test;

public class Test006Timeout {

 @Test(timeout = 2001)

 public void testTimeout() {

 try {

 Thread.sleep(3000);

 } catch (InterruptedException e) {

 e.printStackTrace();

 }

 }

}

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

RUNNER OSZTÁLYOK

Speciális teszt futtatási módok

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

@RunWith annotáció és a Runnerek

• Runner: a jUnit eszköze, melynek segítségével

speciálisan futtathatjuk a teszt osztályunkat vagy

osztályainkat

• @RunWith(Runner.class)

Annotációval adjuk meg a tesztosztály számára,

hogy melyik Runner futtassa a teszteket

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Tesztek szervezése – Suit

• Milyen szempontok szerint szervezzük a
teszteket?
– Smoke teszt gyűjtemény

a rendszer, a kapcsolatok és az alapfunkciók helyes
működését mutatja meg

– Funkciók/részfunkciók tesztjei

– Folyamatok tesztjei

– Használati esetek tesztjei
megmutatják, hogy egy adott funkció vagy funkció halmaz
helyesen működik

@RunWith(Suite.class)

@Suite.SuiteClasses({

 TestClass1.class,TestClass2.class })

public class TestSuite { … }

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

jUnit Suit

import org.junit.Test;

import org.junit.runner.RunWith;

import org.junit.runners.Suite;

@RunWith(Suite.class)

@Suite.SuiteClasses({

Test000Basic.class,Test001Basic.class,Test002More.class })

public class Test007Suite {

}

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Tesztek szervezése – Grouping

• Egy teszt osztályon belül az egyes

tesztmetódusokat tulajdonságokkal

minősíthetjük

• Lehetőségünk van arra, hogy egy Suit-ban (mely

több tesztosztályból állhat) csak bizonyos

tulajdonságokkal rendelkező teszteket

futtassunk le

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Tesztek szervezése – Grouping

• A tulajdonságokat annotációkkal reprezentáljuk

• @Category annotáció segítségével jelöljük meg

a tesztmetódust az adott tulajdonsággal

@Test

@Category(Tulajdonsag.class)

public void testMe() { … }

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Tesztek szervezése – Grouping

• A teszt suitot a Categories.class runnerrel
futtatjuk

• Jelöljük, hogy milyen tulajdonságú teszteket
akarunk futtatni
– @Categories.ExcludeCategory

– @Categories.IncludeCategory

@RunWith(Categories.class)

@Categories.IncludeCategory(Tulajdonsag.class)

@Suite.SuiteClasses(TestClass1.class)

public class TestGroupingSuite { … }

 TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Grouping interfészek

public interface RangedTests {

}

public interface ShortRangeTests extends RangedTests {

}

public interface WideRangeTests extends RangedTests {

}

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Teszt metódusok minősítése

import ….kinds.ShortRangeTests;

import ….WideRangeTests;

import org.junit.Test;

import org.junit.experimental.categories.Category;

public class Test008Grouping {

 @Test

 @Category(WideRangeTests.class)

 public void testWideRange1() {

 System.out.println("testWideRange1");

 }

 @Test

 @Category(WideRangeTests.class)

 public void testWideRange2() {

 System.out.println("testWideRange2");

 }

 @Test

 @Category(ShortRangeTests.class)

 public void testShortRange1() {

 System.out.println("testShortRange1");

 }

 @Test

 @Category(ShortRangeTests.class)

 public void testShortRange2() {

 System.out.println("testShortRange2");

 }

 @Test

 public void testUncategorized() {

 System.out.println("testUncategorized");

 }

}

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Csoportok alkalmazása

import org.junit.experimental.categories.Categories;

import org.junit.runner.RunWith;

import org.junit.runners.Suite;

import ….kinds.WideRangeTests;

@RunWith(Categories.class)

@Categories.IncludeCategory(WideRangeTests.class)

@Suite.SuiteClasses(Test008Grouping.class)

public class Test008GroupingSuiteWideRangedTests {

}

import ….kinds.RangedTests;

@RunWith(Categories.class)

@Categories.IncludeCategory(RangedTests.class)

@Suite.SuiteClasses(Test008Grouping.class)

public class Test008GroupingSuiteAllRangedTests {

}

import ….kinds.ShortRangeTests;

@RunWith(Categories.class)

@Categories.ExcludeCategory(ShortRangeTests.class)

@Suite.SuiteClasses(Test008Grouping.class)

public class Test008GroupingSuiteAllButShortRangeTests {

}

TÁMOP-4.1.1.F-13/1-2013-0004

MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

PARAMÉTER-VIZSGÁLAT

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Tesztek paraméterezése

• Tesztosztályt paraméterezhetünk

adatkollekcióval, melyeket teszt metódusok

futtatáskor használhatunk

• Paraméter-vizsgálatokhoz alkalmazhatjuk

• Speciális megszorítások:

– az adatkollekció tömbök kollekciója, melyet a

@Parametrized.Parameters annotációval ellátott

statikus metódus állít elő

– A tömbök elem darabszámának megfelelő

darabszámú konstruktor paraméter

– A kostruktor tárolja a kapott paramétereket

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

jUnit paraméter-vizsgálat

import org.junit.Test;

import org.junit.runner.RunWith;

import org.junit.runners.Parameterized;

import static org.junit.Assert.*;

@RunWith(Parameterized.class)

public class Test009Parameters {

 @Parameterized.Parameters

 public static Collection data() {

 return Arrays.asList(new Integer[][]{

 {0, 0, 0},

 {1, 1, 0},

 {2, 1, 1},

 {3, 2, 1},

 {4, 3, 1},

 {5, 5, 0},

 {6, 8, -2}

 });

 }

 int expected;

 int input1;

 int input2;

 public Test009Parameters(int expected, int input1, int input2) {

 this.expected = expected;

 this.input1 = input1;

 this.input2 = input2;

 }

 @Test

 /**

 * Teszteljük az összeadást a fenti adatokkal.

 */

 public void testAddition() {

 assertEquals(expected, add(input1, input2));

 }

 private int add(int m, int n) {

 return m + n;

 }

}

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

ÖSSZEFOGLALÁS

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Runner osztályok

Runner Class Feladat

Suite.class Gyűjtemény

Categories.class Gyűjtemény speciális

tulajdonságokkal

Parametrized.class Paraméter-viszgálat

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

Annotációk

Annotáció Feladat

@Test Teszmetódus annotációja

@BeforeClass Tesztosztályban lévő tesztek előtt egyszer lefutó

metódus

@Before Tesztosztályban lévő tesztek futásai előtt lefutó

metódus

@After Tesztosztályban lévő tesztek futásai után lefutó

metódus

@AfterClass Tesztosztályban lévő tesztek után egyszer lefutó

metódus

@RunWith Tesztosztályt futtató runner osztály megadása

@Suite.SuiteClasses Gyűjtemény runner osztály

@Categories.IncludeCategory Adott tulajdonsággal rendelkező tesztek

gyűjteménybe fogása

@Categories.ExcludeCategory Adott tulajdonsággal nem rendelkező tesztek

gyűjteménybe fogása

@Parametrized.Parameters Paraméter-vizsgálat paramétereket szolgáltató

statikus metódusa
TÁMOP-4.1.1.F-13/1-2013-0004

MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ, GYAKORLATORIENTÁLT KÉPZÉSEK,
SZOLGÁLTATÁSOK A DEBRECENI EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET,

INFORMATIKA, TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

KÖSZÖNÖM A FIGYELMET!

TÁMOP-4.1.1.F-13/1-2013-0004
MUNKAERŐ-PIACI IGÉNYEKNEK MEGFELELŐ,

GYAKORLATORIENTÁLT KÉPZÉSEK, SZOLGÁLTATÁSOK A DEBRECENI
EGYETEMEN ÉLELMISZERIPAR, GÉPÉSZET, INFORMATIKA,

TURISZTIKA ÉS VENDÉGLÁTÁS TERÜLETEN
(MUNKAALAPÚ TUDÁS A DEBRECENI EGYETEM OKTATÁSÁBAN)

