

Framework for Integrated Test: Beauty Through Fragility

—*Michael Feathers*

——《代码之美》第六章

——史际帆

作者简介：*Michael Feathers*

- ◆ Object Mentor公司顾问
- ◆ 主要工作是与世界各地不同的团队合作、培训以及指导。
- ◆ 一直活跃于Agile社群。开发了CppUnit（及将JUnit移植到C++），FitCpp（及将Fit移植到C++）。
- ◆ 编写了《Working Effective with Legacy Code》
- ◆ 大多数时间用在研究大型代码库的设计修改方面。

好的设计

- ◆ 不是遵规蹈矩：
 - 用公有变量时想到起糟糕症状而不敢用
 - 实现继承时考虑尽可能用委托而不是继承
- ◆ 不是显现程序多么复杂
- ◆ 而是具体问题具体分析，运用最简洁的代码实现高效的程序
- ◆ FIT就另辟蹊径，打破常规，在面向对象程序设计中表现出另类的美！

框架

- ◆ 框架：框架是一个应用程序的半成品。框架提供了可以在应用程序之外共享可复用的公共结构。开发者把框架融入他们自己的应用程序，并加以扩展，以满足他们特定的需要。框架和工具包的不同之处在于，框架提供了一致的结构，而不仅仅是一组工具类。

单元测试

- ◆ 单元测试：单元测试测的是独立的一个工作单元。在Java应用程序中，“独立的一个工作单元”常常指的是一个方法（但不总是如此）。作为对比，集成测试和接收测试则检查多个组件如何交互。一个工作单元是一项任务，它不依赖于其他任何任务的完成。
- ① 单元测试可以降低不确定性从而降低风险
- ② 单元测试可以帮助优化设计
- ③ 单元测试用例可以当文档使用

FIT测试框架

- ◆ 利用HTML表格来编写执行测试
- ◆ 对页面上的每一张表格创建一个fixture对象，读取表格单元中的值，检查应用程序返回值与表格中的期望值否相符，如果不符，则将单元格设为红色，反之设为绿色。

MarketEvaluation				
Symbol	Shares	Price	Portfolio	Attempt Fill?
PLI	1100	1560	no	no

MarketEvaluation				
Symbol	Shares	Price	Portfolio	Attempt Fill?
PLI	1100	1560	no	no expected yes actual

FIT测试框架

- ◆ 但是在《集成测试框架——用FIT进行敏捷软件测试》中要求表格命名Calculate***,才可以被测试系统进行自动化测试。

◆ 如：

CalculateDiscount	
amount	discount()
0.00	0.00
100.00	0.00
999.00	0.00
1000.00	0.00 expected
	50.0 actual
1010.00	50.50
1200.00	60.00
2000.00	100.00

FIT测试框架

◆ 报告：红绿灯

- ◆ 绿色：测试通过
- ◆ 红色：测试因为异常而失败，可能还会提供一些补充信息
- ◆ 黄色：测试的部分没有完全实现，或者出错。
- ◆ 灰色：表格的部分因为某些已知原因没有执行，也许因为测试没有完全实现。

JUnit中名言：Keep the bar green to keep the code clean.

FIT测试框架

- ◆ FIT的关键特性就是可以测试文档，这只需将这些带表格的文档用HTML语言写，或用Word写后存为HTML格式，或用支持“保存为HTML文件”的编辑器都可以。
- ◆ FIT的工作描述完了，大家可以猜测一下，完成这样的工作需要多长的代码呢？
- ◆ 实际上，FIT使用的类少得惊人，在展现FIT之前，我们先看看一般如何设计“应用程序接口”的。

一般设计API (Application Programming Interface) 原则

- ◆ 1. Be very careful about what you make public: control visibility to keep the published parts of the framework small.
 - ◆ 尽量减少框架公开部分
- ◆ 2. Use interfaces.
 - ◆ 使用接口
- ◆ 3. Provide well-defined “hook points” that permit extensibility in the places where you intend it to occur.
 - ◆ 可扩展的点上提供良好“挂钩点”
- ◆ 4. Prevent extension in places where you don't want it to occur.
 - ◆ 不希望被扩展处禁用扩展点

一个一般API的例子—— JavaMail

```
package javax.mail;
public final class Session
{
 ...
 public static Session getDefaultInstance(Properties props);
 ...
 public Store getStore( ) throws NoSuchProviderException;
 ...
}
public abstract class Store extends javax.mail.Service {
 ...
 public void addStoreListener(StoreListener listener);
 ...
}
```


一个一般API的例子——

JavaMail

- ◆ 收取邮件必先取得一个Session（会话）对象的引用：
 - ◆ final类不能创建其派生类（禁止扩展）
 - ◆ 而Session没有构造函数，只能使用getDefaultInstance方法
- ◆ 有Session对象后，使用getStore获取一个包含邮件文件对象的Store对象，JavaMail提供了Store的一些派生类，故返回的Store对象十多种派生类对象中的一种（受管制的扩展点）
 - ◆ 而Store对象上挂有一个监听器类，在Store对象被改动时收到通知（“挂钩点”）

这是一个不错的框架自我保护！

但按照这种原则，一个与FIT完成同样工作的框架，

至少需要比FIT多三四倍的类才可以实现！

所以FIT必然打破了这种做法！

JUnit的核心

◆ 七个核心类及接口：

类/接口	作用
Assert	但条件成立时assert方法保持沉默，但若条件不成立就抛出异常
TestResult	TestResult包含了测试中发生的所有错误或者失败
Test	可以运行Test并把结果传递给TestResult
TestListener	测试中若产生事件（开始、结束、错误、失败）会通知TestListener
TestCase	TestCase定义了可以运行与多项测试的环境（或者说是固定设备）
TestSuite	TestSuite运行一组TestCase（他们可能包含其他TestSuite），它是Test的组合
BaseTestRunner	TestRunner是用来启动测试的用户界面，BaseTestRunner是所有TestRunner的超类

JUnit的核心

- ◆ 而TestCase 有10个基本方法.....
- ◆ 整体较复杂

FIT测试框架

◆ FIT的核心类只有三个

FIT测试框架

- ◆ Parse: 其中的构造函数将接受到的字符串递归构造出一棵由Parse对象构成的Parse树，树中节点之间通过parts和more两个成员函数来联系，而其中的每个Parse对象代表着文档的某个部分：每张表格、表格每一行、每一行的每个单元格。
- ◆ Fixture: 遍历这棵Parse树，并与要进行测试的应用交互，确定将单元格涂成红色还是绿色。其有许多派生类，进行不同的操作，自己也可以定义。
- ◆ TypeAdapter: 将测试值（数字、日期等）转换为文本或反之转换回来。

FIT的开放式框架

- ◆ FIT的框架与前面所述的完全不同，FIT中的大部分成分是公有的，甚至成员数据。
- ◆ FIT的框架不像传统的框架那样只提供一些设计好的扩展点，他将全部框架完全开放！

FIT的开放式框架—— TypeAdapter类

管理单元格文本与Java值得转换：

- ◆ get(), 从应用程序中一个对象的特定域中获取数据
- ◆ set(), 往一对象的特定域中写入数据
- ◆ invoke(), 调用对象的特定方法（不含参数）
- ◆ toString, 提供数值的String形式，例如用于表格
- ◆ parse(), 从单元格中解析文本并转换成合适的数据类型
- ◆ equals(), 检查两个数据类型的值是否相等

FIT的开放式框架——Parse类

- ◆ FIT中的解析工作全部由Parse类完成，它奇迹般的构造函数负责构造出一整棵树。

- ◆ 每个Parse实例有5个公有成员，2个Parse引用：

```
public String leader;
```

```
public String tag;
```

```
public String body;
```

```
public String end;
```

```
public String trailer;
```


```
public Parse more;
```

```
public Parse parts;
```

- ◆ 调用Parse：

```
String input = read(new File(argv[0]));
```

```
Parse parse = new Parse(input);
```


FIT的开放式框架——Parse类


```
static String tags[] = {"table", "tr", "td"};
```

```
public Parse (String text) throws ParseException {  
 this (text, tags, 0, 0);  
}
```

```
public Parse (String text, String tags[]) throws ParseException {  
 this (text, tags, 0, 0);  
}
```

```
public Parse (String text, String tags[], int level, int offset) throws ParseException  
{
```


```
 String lc = text.toLowerCase( );  
 int startTag = lc.indexOf("<" + tags[level]);  
 int endTag = lc.indexOf(">", startTag) + 1;  
 int startEnd = lc.indexOf("</" + tags[level], endTag);  
 int endEnd = lc.indexOf(">", startEnd) + 1;  
 int startMore = lc.indexOf("<" + tags[level], endEnd);
```


```
if (startTag<0 || endTag<0 || startEnd<0 || endEnd<0) {  
 throw new ParseException ("Can't find tag: "+tags[level], offset);  
}  
leader = text.substring(0,startTag);  
tag = text.substring(startTag, endTag);  
body = text.substring(endTag, startEnd);  
end = text.substring(startEnd,endEnd);  
trailer = text.substring(endEnd);
```

```
if (level+1 < tags.length) {  
 parts = new Parse (body, tags, level+1, offset+endTag);  
 body = null;  
}
```

```
if (startMore>=0) {  
 more = new Parse (trailer, tags, level, offset+endEnd);  
 trailer = null;  
}
```


http://www.pku.edu.cn/schools/yxsz.jsp 北大院系设置HTML原文 件 (节选)

```
<table width="85%" class="t6" valign="top">
  <tr><th colspan="4" >理学部</th>
  </tr>
  <tr>
 <td width="23%" align="left" ><a href="http://www.math.pku.edu.cn/">数学科学学院</a></td>
 <td width="27%" align="left" ><a href="http://www.phy.pku.edu.cn/">物理学院</a></td>
 <td width="25%" align="left" ><a href="http://www.chem.pku.edu.cn/">化学与分子工程学院
 </a></td>
 <td width="25%" align="left" ><a href="http://www.bio.pku.edu.cn/">生命科学学院</a></td>
  </tr>
  .....
  <tr>
 <td align="left" ><a href="http://stl.szpku.edu.cn/">国际法学院</a></td>
 <td align="left" ><a href="http://rw.szpku.edu.cn/info/">人文社会科学学院</a></td>
 <td align="left" ><a href="http://mprc.szpku.edu.cn/">微处理器研究开发中心</a></td>
 <td align="left" ><a href="http://netlab.szpku.edu.cn/">互联网信息工程研发中心</a></td>
  </tr>
</table>
```


FIT的开放式框架——Parse

- ◆ 构造成树之后，最顶层的一个**类**Parse对象实际上就代表了整个HTML文档，可以调用print方法打印整个文本：

```
public void print(PrintWriter out) {  
 out.print(leader);  
 out.print(tag);  
 if (parts != null) {  
 parts.print(out);  
 } else {  
 out.print(body);  
 }  
 out.print(end);  
 if (more != null) {  
 more.print(out);  
 } else {  
 out.print(trailer);  
 }  
}
```

◆ 整个Parse的实现完全突破了传统：

- 1.构造函数做了很多事情
- 2.优美对称地将文本分为几百个Parse对象
- 3.一个简单的print又将他们重建起来

FIT的开放式框架——Fixture类

每个表格调用doTable:


```
public void doTable(Parse table) {  
 doRows(table.parts.more);  
}
```

再调用doRows

```
public void doRows(Parse rows) {  
 while (rows != null) {  
 doRow(rows);  
 rows = rows.more;  
 }  
}
```

再调用doRow

```
public void doRow(Parse row) {  
 doCells(row.parts);  
}
```


FIT的开放式框架——Fixture类

再调用doCells

```
public void doCells(Parse cells) {  
 while (cells != null) {  
 doCell(cells, columnNumber);  
 cells = cells.more;  
 }  
}
```

再调用doCell

```
public void doCell(Parse cell, int columnNumber) {  
 ignore(cell);  
}
```

其中ignore方法将单元格涂成灰色：

```
public static void ignore (Parse cell) {  
 cell.addToTag(" bgcolor=\"#efefef\"");  
 ignores++;  
}
```


可以重写每个函数，然他们做我们想让他做的事情：收集信息、保存信息、与被测试应用交互、将单元格涂红或涂绿.....

FIT的开放式框架——Fixture类

- ◆ Fixture的代码也与传统格格不入：
 1. 用户不是将代码插入框架，而是从一个类派生，重写其某些缺省动作。
 2. 框架没有任何保护机制，用户只要调用 `dotables` 方法，全部代码就公开了。
 3. 公开的代码永远不能再动，一动就必然破坏客户代码。FIT的代价就是未来任何版本都不能收回用户对这些成员变量的访问权。

从经典角度，**Fixture**似乎很糟，可是如果我们对这个遍历很有信心，而且这些环节都是很稳定的，很难想象他有什么问题。而在特定情况下，这种决策也是一种不错的选择！

结论

- ◆ 传统：
 - ◆ 通过限制选择来保留可扩展性。
 - ◆ 使用一大堆类实现复杂功能，而每一个类保持独立封装。
- ◆ FIT的选择：
 - ◆ 框架灵活、简洁，方法设为公有，框架完全公开
 - ◆ 小心把握每一个类得内部分解

开放式风格，有时也是不错的选择！

谢谢！

