

G E B I T Solutions

Die Experten für Java, Anwendungsentwicklung und Requirements Engineering

Der FitNesse Test für Software

Ein Java-basiertes Open Source Testframework

Dehla Sokenou, GEBIT Solution, 27.11.2008

Agenda

- Was ist FitNesse und was ist es nicht?
- Ein bisschen Wiki-Syntax
- Allgemeine Funktionsweise
- Tiefer ins Framework
- Erweiterungsmöglichkeiten des Wikis
- Unsere Erfahrungen
- Fazit
- Diskussion

Einleitung

- Was ist FitNesse?
 - Ein Softwaretestwerkzeug für den Akzeptanz-/Integrationstest
 - Ein Webserver
 - Ein Wiki
 - Ein Framework
 - Eigentlich zwei Frameworks:
 - Fit – Testtabellen und Auswertung
 - FitNesse – Wiki und Webserver
- Was leistet FitNesse *nicht*?
 - Kein Capture&Replay-Tool wie z.B. Abbot
 - Kein Tool für Unit Tests wie JUnit, sondern ein Tool zum Schreiben von Akzeptanz-/Integrationstests
 - Kein einfaches Tool (auch wenn das immer behauptet wird)
 - Aber man kann die Nutzung einfacher machen

Starten und Stoppen des FitNesse-Servers

- Starten und Stoppen des Servers
 - Kommandozeile, IDE, Ant
- Starten
 - Ausführen der Klasse **fitnesse.FitNesse**
 - -p <port number> → Port für den Webserver (default: 80)
 - -d <working directory> → FitNesse-Verzeichnis (default: Aufrufverzeichnis)
 - -r <page root directory> → FitNesse-Seiten-Root (default: FitNesseRoot)
 - -a {user:pwd | user-file-name} → Authentifizierung (kein default)
 - Angabe Classpath nötig, z.B. für Wiki-Erweiterungen!
- Stoppen
 - Ausführen der Klasse **fitnesse.Shutdown**
 - -h <hostname> → Host (default: localhost)
 - -p <port number> → Port des Webserver (default: 80)
 - -c <username> <password> → Authentifizierung (kein default)
 - Alternativ: **<http://<hostname>:<port number>/?responder=shutdown>**

Ein bisschen Wiki-Syntax (1)

- Normale Wiki-Syntax wie Auszeichnung von Überschriften, Schriftgrad, Aufzählungen, ...
 - Beispiele: ---gestrichen---, ""bold""
- Automatische CamelCase-Interpretation
 - Jedes Wort in CamelCase wird als Wiki-Seite interpretiert
 - Automatische Umsetzung in CamelCase (in Testtabellen)
 - Beispiel: "press button" wird interpretiert als "pressButton" (z.B. Methodenaufruf)
 - Automatische Suche nach dem passenden Klassennamen (in Testtabellen)
 - Beispiel: "my sample class" wird zu "de.gebit.MySampleClass"
 - Auszeichnung nicht existierender Seiten mit ? (Editieren)
 - Anlegen Root-Seiten einfach *CamelCase-Namen* eintippen
 - Anlegen Unterseite mit ^ *CamelCase-Name*
 - Anlegen auch direkt durch Eingabe nicht existierender Seite im Browser

Ein bisschen Wiki-Syntax (2)

- Spezielle Testsyntax
 - Seiten, deren Name mit "Test" beginnt, sind Testseiten
 - Direkte Auszeichnung von Testseiten aber über Properties der Seite möglich
 - Testseiten können zu einer Testsuite zusammen gefasst werden
 - Auszeichnung per Properties
 - Testseiten als Subwiki oder via Include anderer Testseiten
 - Spezielle SuiteSetUp- und SuiteTearDown-Seiten (Achtung: geerbt im Subwiki!)
 - Achtung: **Ausführungsreihenfolge** von Tests wird durch **alphabetische Sortierung** definiert!
 - Definition des Classpath:
 - **!path** C:/MySamples/samples
 - **!path** \${MYSAMPLES_HOME}/samples
 - Definition von Testtemplates:
 - **!fixture** MySamplesFixture
 - Definition von Variablen:
 - **!define** name {value}

Funktionsweise

Beispiel 1

- Division einer Zahl

```
/**
 * Sample 1 class under test.
 */
public class Sample1Division {

 /**
 * Divide method under test.
 */
 public static double divide(double aNumerator, double aDenominator) {
 if (aDenominator != 0) {
 return aNumerator / aDenominator;
 } else {
 throw new IllegalArgumentException("denominator = 0!");
 }
 }
}
```


FitNesse-Tabellen im Wiki

- Jede Tabelle in einer Testseite wird von FitNesse zunächst als Test betrachtet
 - Unterdrückung der Auswertung mit **!- MyTable -!**
 - Unterdrückung geht auch für andere Wiki-Syntax, z.B. CamelCase-Auswertung

- Tabelle editieren

```
| tablecell1 |  
| tablecell121 | tablecell122 |
```

- Angezeigte Tabelle im Wiki

tablecell1	
tablecell21	tablecell22

- Zu prüfender Output mit **?** markiert

Beispiel 1: FitNesse-Tabelle

```
|de.gebit.fitness.samples.Sample1|
|numerator|denominator|quotient?|
|10 |2 |5 |
|12.6 |3 |4.2 |
|100 |4 |33 |
|100 |0 |error |
```

de.gebit.fitness.samples.Sample1		
numerator	denominator	quotient?
10	2	5
12.6	3	4.2
100	4	33
100	0	error

de.gebit.fitness.samples.Sample1		
numerator	denominator	quotient?
10	2	5
12.6	3	4.2
100	4	33 <i>expected</i>
		25.0 <i>actual</i>
100	0	error

← Test schlägt fehl

← Erwartung: Test liefert
Exception (!), schlägt aber nicht fehl

FitNesse-Binding (Fixtures)

- Fixtures binden zu testenden Code an FitNesse-Tabellen
- Verschiedene Arten von Fixtures (knapp 200 Unterklassen von Fixture in FitNesse)
 - **ColumnFixture** – Input und erwarteter Output
 - Diverse Subklassen z.B.
 - **RowFixture** – Test von Mengen zurückgelieferter Werte, zusätzliche und fehlende Werte werden angezeigt
 - **ParamRowFixture** – Übergabe einer Targetklasse als Parameter
 - **ActionFixture** – Fixture zum Ausführen von Methoden
 - **DoFixture** – Alternative zu ActionFixture, erlaubt u.a. zusätzlich das einfache Hinzufügen weiterer Zellen in der Testergebnis-Tabelle
- Eigenes Binding überschreibt eine der Fixture-Klassen
 - Welche Fixture-Klasse als Oberklasse?
 - Natürlich möglich, einfach **Fixture** zu überschreiben, aber nicht sinnvoll
 - Möglichst wenig Methoden sollten überschrieben werden

Beispiel 1: Einfache FitNesse-Fixture

```
/**
 * Sample 1 FitNesse test (division).
 */
public class Sample1 extends ColumnFixture {

 public double numerator;
 public double denominator;

 /**
 * Simple fixture code for division test.
 */
 public double quotient() {
 return Sample1Division.divide(numerator, denominator);
 }
}
```

de.gebit.fitness.samples.Sample1		
numerator	denominator	quotient?

Standard-Input-Verhalten

Standard-Output-Verhalten
(inklusive Ergebnisprüfung)

von ColumnFixture!

Beispiel 2: Variablen in Tabellen

- Zustände über Fixtures hinweg merken (hier: ColumnFixtures)

de.gebit.fitness.samples.Sample1		
numerator	denominator	=quotient?
10	2	five
12.6	3	four.two

Ausgabe der
Methode `quotient`

de.gebit.fitness.samples.Sample4		
quotient=	value	sum?
five	7	12
four.two	4.2	8.4

Setzen in Feld `quotient`
der Fixture `sample4`

de.gebit.fitness.samples.Sample1		
numerator	denominator	=quotient?
10	2	five = 5.0
12.6	3	four.two = 4.2

de.gebit.fitness.samples.Sample4		
quotient=	value	sum?
five = 5.0	7	12
four.two = 4.2	4.2	8.4

Tiefer ins Framework

- Einige wichtige Eigenschaften
 - 1 Testtabelle \triangleq 1 Fixture-Klasse
 - Aber: Auswertung aller Tabellen einer Seite durch eine Klasse möglich
 - Für jede Tabelle muss eine Fixture zurückgeliefert werden
 - Tabellen sind Objekte, eigene Interpretation möglich (folgt)
 - **Binding**
 - Binden von Tabellenspalten an Funktionen, z.B. TypeAdapter oder Finden von Feldern und Methoden
 - Verschiedene vordefinierte Bindings mit vordefinierter Funktionalität, z.B.
 - **SetBinding** → Parsen der Zellen mit Hilfe des TypeAdapters
 - **QueryBinding** → Überprüfen der Zellen mit Hilfe des TypeAdapters
 - **NullBinding** → Ignorieren von Zellen
 - **TypeAdapter** mappen Tabellen auf Objekte
 - Einige vordefinierte TypeAdapter
 - Einführen eigener TypeAdapter durch Subklassen von TypeAdapter möglich

Beispiel 3: Fixtures aufeinander aufbauen

```

/**
 * Sample 2 FitNesse test (division with execute).
 */
public class Sample2 extends fitlibrary.DoFixture {

 /**
 * Execute division using Sample1
 * column fixture.
 *
 * @return Sample1 division fixture
 */
 public ColumnFixture execute() {
 return new Sample1();
 }
}

```

de.gebit.fitnesses.samples.Sample2

execute

numerator	denominator	quotient?
10	2	5
12.6	3	4.2

execute

numerator	denominator	quotient?
100	4	33
100	0	error

Beispiel 4: Binding und TypeAdapter

- ColumnFixture: Überschreiben von **createBinding**

- Hier außerdem:

```
/** Adding hint to cell. */  
public void wrong(Parse aCell, String aActual) {  
 wrong(aCell);  
 aCell.addToBody(" is not an integer!");  
}
```

- Binding: In der Regel überschreiben von **doCell**

- TypeAdapter:

```
/** An adapter that parses BigDecimal values. */  
public class BigDecimalAdapter extends TypeAdapter {  
 public Object parse(String s) throws Exception {  
 return new BigDecimal(s);  
 }  
 // eventuell müssen noch die Methoden get, set, invoke, equals  
 // überschrieben werden  
}
```


Beispiel 5: Binding und TypeAdapter

- FitNesse-Tabelle

de.gebit.fitnesses.samples.Sample3
big integer value?
278020082470987
abc

- Testresult-Tabelle

de.gebit.fitnesses.samples.Sample3
big integer value?
278020082470987
abc is not an integer!

Parsen von FitNesse-Tabellen

⊕ this	Fixture (id=18)
⊖ tables	Parse (id=20)
● body	null
⊕ end	"</table>"
⊕ leader	"\n"
● more	null
⊖ parts	Parse (id=26)
● body	null
⊕ end	"</tr>"
⊕ leader	"\n"
⊖ more	Parse (id=34)
● body	null
⊕ end	"</tr>"
⊕ leader	"\n"
⊕ more	Parse (id=44)
⊖ parts	Parse (id=45)
⊕ body	"big integer value?"
⊕ end	"</td>"
⊕ leader	""
● more	null
● parts	null
⊕ tag	"<td>"
⊕ trailer	"\n"
⊕ tag	"<tr>"
● trailer	null
⊖ parts	Parse (id=35)
⊕ body	"de.gebit.fitness.samples.Sample3"
⊕ end	"</td>"
⊕ leader	""
● more	null
● parts	null
⊕ tag	"<td>"
⊕ trailer	"\n"
⊕ tag	"<tr>"
● trailer	null
⊕ tag	"<table border="1" cellspacing="0">"
⊕ trailer	"\n"

Tabelle

1. Tabellenzeile

2. Tabellenzeile

2. Zeile, 1. Zelle

1. Zeile, 1. Zelle

de.gebit.fitness.samples.Sample3
big integer value?
278020082470987
abc

Parsen von FitNesse-Tabellen

- Jede FitNesse-Tabelle sowie alle Zeilen und Zellen von Typ **Parse**
- Wichtige Felder:
 - **body** – Aktueller Zelleninhalt
 - Bei Tabelle und Zeile üblicherweise null
 - **parts** – Erster Teil
 - Bei Tabelle: Erste Zeile
 - Bei Zeile: Erste Zelle
 - **more** – Nächster Teil gleicher Art
 - Bei Zeile: Nächste Zeile
 - Bei Zelle: Nächste Zelle

Generischer als bisher

- Bisher: für jede Tabelle eigene Fixture-Klasse
 - Viel zu aufwendig
 - Vorgehen nur für Softwareentwickler geeignet
- Besser:
 - Generische Fixtures
 - Meist Subklassen von `fitlibrary.DoFixture`
 - Nutzung von Java-Reflections
 - Bindung an andere Frameworks
 - Die beste Variante, da dadurch meist eine sehr abstrakte Bindung erfolgen kann → Testfälle robuster gegen Änderungen im Sourcecode

Beispiel 6: Call durch Reflection

```
/**
 * Calls the given method on object of given class with given arguments.
 * Expected order of cell in given parse:
 * class name, method name, arguments.
 *
 * @param aClassNameParse the parse to use
 * @param aNumberOgfArgs the number of arguments
 * @return the result of method call
 * @throws Exception if method cannot be called
 */
private Object call(Parse aClassNameParse, int aNumberOgfArgs)
 throws Exception {
 Class tempClass = Class.forName(aClassNameParse.body);
 Object tempObject = tempClass.newInstance();
 MethodTarget tempMethodTarget =
 MethodTarget.findSpecificMethod(
 aClassNameParse.at(1).body, aNumberOgfArgs, tempObject, this);
 return tempMethodTarget.invoke(aClassNameParse.at(2));
}
```

Beispiel 6: Call durch Reflection

- FitNesse-Tabelle

de.gebit.fitness.samples.Sample5					
testExpression	de.gebit.fitness.samples.SampleSum	add	2	4	=6
testExpression	de.gebit.fitness.samples.SampleSum	add	4.9	5.0	<10
testExpression	de.gebit.fitness.samples.SampleS	add	4.9	5.0	<10
testExpression	de.gebit.fitness.samples.SampleSum	ad	4.9	5.0	<10

Auswertung durch call

- Testresult-Tabelle

de.gebit.fitness.samples.Sample5					
testExpression	de.gebit.fitness.samples.SampleSum	add	2	4	=6
testExpression	de.gebit.fitness.samples.SampleSum	add	4.9	5.0	<10
testExpression	de.gebit.fitness.samples.SampleS - Class not found!	add	4.9	5.0	<10
testExpression	de.gebit.fitness.samples.SampleSum	ad - Method cannot be invoked	4.9	5.0	<10

Debuggen

- Mit Hilfe des FitNesse-Testrunners `fitnesse.runner.TestRunner`
 - Aufruf
 - `java fitnesse.runner.TestRunner [options]`
`<host> <port number> <page name>`
 - Optionen
 - `-v verbose` → Ausgabe des Testfortschritts nach Standardout
 - `-results <filename|'stdout'>` → Testprotokoll als Plaintext
 - `-html <filename|'stdout'>` → HTML-Testprotokoll
 - `-xml <filename|'stdout'>` → XML-Testprotokoll
 - `-debug` → Ausgabe FitServer-Protokoll nach Standardout
 - `-nopath` → Kein Hinzufügen von Wiki-Classpath-Elementen
 - `-suiteFilter <filter>` → Ausführen nur von mit Filter gekennzeichneten Tests
- `nopath`-Option wichtig, wenn Wiki-Classpath relativ und TestRunner nicht in FitNesse-Verzeichnis ausgeführt wird

} automatische
Auswertung
möglich

Erweiterungsmöglichkeiten des Wiki (1)

- Erweiterungen werden in `plugin.properties` spezifiziert
- 6 Erweiterungsmöglichkeiten:
 1. Wiki Page
 - Erlaubt die eigene Erzeugung von Wiki-Pages, z.B. aus einer Datenbank
 - `WikiPage = <fitnessse.wiki.WikiPage>`
 2. Authenticator
 - Erlaubt die Implementierung eigener User-Authentifizierung
 - `Authenticator = <fitnessse.authentication.Authenticator>`
 3. Responders
 - Definition der Reaktion auf einen HTTP-Request:
 1. Aufruf durch `http://myfitnesselocation/xyz?responder=key` oder
 2. durch Nutzung des `key` in HTML-Formularen:
`HtmlUtil.makeInputTag("hidden", "responder", key)`
 - `Responders = <key:fitnessse.Responder> +`

Erweiterungsmöglichkeiten des Wiki (2)

- 6 Erweiterungsmöglichkeiten (Fortsetzung):
 4. Content Filter
 - Definition valider Wiki-Seiten, Speicherung nur von nichtgefilterten Seiten
 - `ContentFilter = <fitnesse.responders.editing.ContentFilter>`
 5. WikiWidget
 - Eigenes Wiki-Look&Feel oder eigene Wiki-Funktionalität
 - `wikiWidgets = <fitnesse.wikitext.WikiWidget>`
 6. Html Page Factory
 - Erlaubt die Anpassung des Wiki-Look&Feel
 - `HtmlPageFactory = <fitnesse.html.HtmlPageFactory>`
- Einfaches eigenes Wiki-Look&Feel auch möglich durch Anpassung der FitNesse-CSS-Dateien:
 - `fitnesse.css` (Anzeige) und
 - `fitnesse_print.css` (Drucken)

Existierende Erweiterungen

- BlogPlugin
 - Responder & WikiWidget, um FitNesse zu einem (rudimentären) Blog zu machen
- DatabasePlugin
 - Erlaubt das Speichern von FitNesse-Seiten in einer Datenbank statt im Dateisystem
- LinuxPamAuthenticator
 - Authentifizierung von FitNesse-Users per PAM
- WikiMailPlugin
 - Erlaubt das Hinzufügen neuer Seiten oder Seiteninhalte durch Senden einer Mail an den FitNesse-Server
- MavenPlugin
 - Erlaubt das Ausführen von FitNesse-Tests aus Maven heraus
 - Im Gegensatz zu den anderen kein FitNesse, sondern ein Maven-Plugin

Eigene Testtemplates (1)

- Eigene Testtemplates werden in 3 Schritten erstellt
 1. Integration des Templates in die Wiki-Pages:
 - `!fixture MyFixtures.MyFixture`
 2. Definition des Responders als Antwort auf Template-Auswahl
 - Folgt auf der nächsten Folie
 3. Definition des Templates
 - Einfacher String mit FitNesse-Tabelle, z.B. "`|press|@BUTTON|\n`"

Eigene Testtemplates (2)

- Definition durch einen Responder
 - Woher kommt der **key**?
 - Alle Schlüssel sind definiert in der Klasse **fitnesse.responders.ResponderFactory**
 - Beispiele: **edit**, **search**, **refactor**, **renameFile**, ...
 - Bei der Definition eines Responders sollte man eine der existierenden Responderklassen überschreiben
 - Schlüssel in unserem Fall: **tableWizard**
 - Ergo: Zu überschreibende FitNesse-Klasse in unserem Fall: **fitnesse.responders.editing.TableWizardResponder**

Beispiel 7: Eigene Testtemplates

- Beispiel Subklasse von TableWizardResponder

```
public class MyTableWizardResponder extends TableWizardResponder {  
[...]  
 protected void initializeResponder(WikiPage aRoot, Request aRequest) {  
 super.initializeResponder(aRoot, aRequest);  
 fixtureName = ((String) aRequest.getInput("fixture")).trim();  
 oldPageContent = (String) aRequest.getInput("text");  
 }  
  
 protected String createPageContent() throws Exception {  
 if (isMyFixture(fixtureName)) {  
 return oldPageContent + createMyFixtureTable();  
 } else {  
 return super.createPageContent();  
 }  
 }  
[...]  
}
```

Merken der relevanten Daten

Einfügen des Fixture-Templates in ursprüngliche Seite

Aufruf der ursprünglichen Funktion, wenn kein eigenes Fixture-Template

Unsere Erfahrungen

- Pilotprojekt: Java Enterprise Application
 - JBoss Applicationserver, Apache Webserver, JSF, mobile Geräte via WLAN eingebunden
 - ~ 2 Jahre Projektdauer, ~ 10 Personenjahre
 - ~ 10% = ~ 1 Personenjahr FitNesse Testaktivitäten
 - Modellbasierte Entwicklung mit dem TREND Framework:
 - ~ 100 Use-Cases mit zugeordneten Aktivitäten
 - ~ 2000 Java-Klassen (~ 120 Business-Klassen)
 - ~ 200000 LOC
 - ~ 100 Datenbanktabellen
 - In-Time fertiggestellt; seit Ende 2007 im produktiven Einsatz
- Inzwischen Einsatz von FitNesse in diversen Projekten

Unsere Erfahrungen

- Ca. 30 generische Fixtures im Pilotprojekt entwickelt
- Testsuiten
 - Haupttestsuite: 350 Tests mit 17450 Assertions
 - Zusätzliche Testsuite: 220 Tests mit 15000 Assertions
 - ~ 500 Anpassungen der Testcases (~ 2 Testcases/Tag)
- Coverage
 - Haupttestsuite: 100% Coverage der Use-Cases, Aktivitäten und deren Transitionen
- Gefundene Fehler
 - ~ 500 von 800 Bugs im Issue-Tracking-System
- Ziele
 - Haupttestsuite jeden Tag ohne Fehler laufenlassen
 - Regressionstests: Vermeidung von neuen Fehlern im getesteten Code
 - Nebeneffekt: Jederzeit ein stabiles Produkt an den Kunden lieferbar

Fazit

- Nachteile
 - Bessere Unterstützung der Testfallerzeugung nötig
 - Tabellen sind unhandlich, Kunden oft nicht bereit zur Einarbeitung
 - Erweiterung z.B. um Capturing von GUI-Events oder automatische Generierung z.B. aus Modellen
 - FitNesse Server muss gestartet werden, auch beim Ausführen von FitNesse **TestRunner**
 - Modularisierung, Hierarchie, Reihenfolge, Benennung der Testfälle
 - Integrationstest verschiedener Komponenten, z.B. Client/Server, nicht wirklich unterstützt
 - Extrem mangelhafte Dokumentation des Source Code

Fazit

- Vorteile
 - Offene Architektur, Open Source
 - Einfache Erweiterung für Fixtures & Wikis
 - Einfache Integration auch in andere Frameworks möglich, z.B. TREND Framework
 - Nicht fokussiert auf GUI oder Back-End-Testing (prinzipiell sogar Unit-Test möglich, aber mühsam)
 - FitNesse-Wiki erlaubt einheitlichen Zugriff auf Tests und Dokumentation
 - Nicht auf Java beschränkt
 - Ebenso verfügbar für C++, .NET, Perl, Python, Smalltalk, Ruby, ...
 - Große Akzeptanz in der Community
 - Integration in diverse Produkte/Plattformen und andere Frameworks

Fragen?