

Testen persistenter Objekte

Roman Heilig und Tom Kretschmer

Seminar „Bildanalyse und Simulation mit Java“ im SS 2004
Universität Ulm

Gliederung

- Einführung
- CRM-System
- Persistente Attrappe

Gliederung

- Einführung
- CRM-System
- Persistente Attrappe
- Testen der Persistenzimplementierung
- Testen mit Datenbanken
- Interaktion von Persistenzschicht und Client
- Zusammenfassung

Einführung

Begriffserklärung

- Die meisten objektorientierten Programme haben ein gemeinsames Problem:

Ein Teil ihres Zustandes soll so abgespeichert werden, daß er das Ende des Programmablauf überlebt

- Diesen Vorgang bezeichnet man als **Persistierung**
- Einleitendes Beispiel: Highscore-Objekt

Einführung

Persistenzmechanismen

- Abspeichern der Objektattribute in einer Datei
- Abspeichern der Objekte in einer relationalen Datenbank (RDBMS)
- Verwendung einer objektorientierten Datenbank (OODBMS)

Einführung

Persistenzmechanismen

- Abspeichern der Objektattribute in einer Datei
- Abspeichern der Objekte in einer relationalen Datenbank (RDBMS)
- Verwendung einer objektorientierten Datenbank (OODBMS)

Trotz der Verfügbarkeit von objektorientierten Datenbanken wird hier nur die RDBMS betrachtet

Einführung

Probleme beim Testen persistenter Objekte

- Zugriff auf externes Persistenzmedium dauert deutlich länger als auf normale Objekte
- Umfangreiches Vorhandensein von unterstützenden Objekten
- Kein Müll darf hinterlassen werden
- Netzwerk sorgt für zusätzliche Laufzeitverzögerungen

Einführung

Probleme beim Testen persistenter Objekte

- Zugriff auf externes Persistenzmedium dauert deutlich länger als auf normale Objekte
- Umfangreiches Vorhandensein von unterstützenden Objekten
- Kein Müll darf hinterlassen werden
- Netzwerk sorgt für zusätzliche Laufzeitverzögerungen

⇒ Persistenter Testfrust!

Einführung

Ein möglicher Ausweg

- Durch Kombination aus bestimmten Designprinzipien und Techniken kann man Unit Tests für und mit persistenten Objekten den Schrecken nehmen kann
- Hierzu Einführung eines CRM-Systems (Customer Relationship Management)

CRM-System

- CRM-System (*Customer Relationship Management*) ist eine kleine Applikation zur Pflege von Kundenbeziehungen
- Im Zentrum steht der Kunde (`Customer`), der immer *genau einer* Kategorie (`CustomerCategory`) zugeordnet ist und mit dem beliebig viele Kundenkontakte (`CustomerContact`) stattgefunden haben
- Naiver Testansatz
- Statische Datenbankklasse

CRM-System

Programmtext

```
public class CRMDatabase {  
  
 public static void initialize(String dbURL)  
 throws CRMException {...}  
  
 public static void shutdown()  
 throws CRMException {...}
```

CRM-System

Programmtext

```
public static CustomerCategory  
 createCategory(String name)  
 throws CRMException {...}
```

```
public static void  
 deleteCategory(CustomerCategory category)  
 throws CRMException {...}
```

```
public static Set allCategories()  
 throws CRMException {...}
```

CRM-System

Programmtext

```
public static Customer createCustomer(String name,  
 CustomerCategory) throws CRMException {...}
```

```
public static void writeCustomer(Customer customer)  
 throws CRMException {...}
```

```
public static void delete Customer(Customer customer)  
 throws CRMException {...}
```

```
public static Customer getCustomer(String id)  
 throws CRMException {...}
```

```
public Set allCustomers(CustomerCategory category)  
 throws CRMException {...}
```

```
}
```

CRM-System

Daily Report

- Wichtige Aufgabe von CRM-Systemen ist die Erstellung regelmäßiger Reports
- Ein täglicher Report (`DailyReport`) beispielsweise ermittelt die Anzahl der Kundenkontakte mit bestimmten Kategorien von Kunden
- Ausschnitt aus der zugehörigen Testklasse

CRM-System

Daily Report Testklasse - Programmtext

```
public class DailyReportTest extends TestCase{

 private DailyReport report;
 private Calendar reportDate;
 private CustomerCategory catFortune100,
 catSmallCompany;
 private final String DB_URL = "jdbc:odbc:CRM";
 private List customersToDelete = new ArrayList();
```

CRM-System

Daily Report Testklasse - Programmtext

```
protected void setUp() throws Exception {
 reportDate = Calendar.getInstance();
 report = new DailyReport(reportDate);
 CRMDatabase.initialize(DB_URL);

 catFortune100 = CRMDatabase.createCategory
 ("fortune 100");
 catSmallCompany = CRMDatabase.createCategory
 ("small company");
}
```


CRM-System

Daily Report Testklasse - Programmtext

```
protected void tearDown() throws Exception {
 Iterator i = customersToDelete.iterator();
 while (i.hasNext()) {
 Customer each = (Customer) i.next();
 CRMDatabase.deleteCustomer(each);
 }

 CRMDatabase.deleteCategory(catFortune100);
 CRMDatabase.deleteCategory(catSmallCompany);
 CRMDatabase.shutdown();
}
```

CRM-System

Daily Report Testklasse - Programmtext

```
public void testAllContacts()  
 throws Exception {  
  
 Customer customer1 = CRMDatabase.createCustomer  
 ("Customer 1", catFortune100);  
 customerToDelete.add(customer1);  
 Customer customer2 = ...  
 Customer customer3 = ...
```

CRM-System

Daily Report Testklasse - Programmtext

```
Calendar dayBefore = (Calendar) reportDate.clone();  
dayBefore.add(Calendar.DATE, -1);
```

```
customer1.addContact(dayBefore, "note 1");  
customer1.addContact(reportDate, "note 2");  
CRMDatabase.writeCustomer(customer1);
```

```
customer2.addContact(reportDate, "note 3");  
CRMDatabase.writeCustomer(customer2);
```

```
customer3.addContact(dayBefore, "note 4");  
CRMDatabase.writeCustomer(customer3);
```

CRM-System

Daily Report Testklasse - Programmtext

```
List contacts =  
 report.allContactsForCategory(catFortune100);  
assertEquals(1, contacts.size());  
 //...  
}  
}
```

- Keine Unabhängigkeit
- `tearDown()` erfordert aktive Mitarbeit im Testcode von `customersToDelete.add(...)` innerhalb der Testmethode
- Abhängigkeit von der Verfügbarkeit der Datenbank

Testen persistenter Objekte

Abstraktion der Persistenzschnittstelle

- Wir brechen diese Abhängigkeit, indem wir die Persistenz in einem abstrakten Interface kapseln
- Dadurch Trennung von Persistenzschnittstelle und Datenbankbindung

Testen persistenter Objekte

Interface - Programmtext

```
public interface CRMPersistence {  
 void shutdown() throws CRMException;  
 CustomerCategory createCategory(String name)  
 throws CRMException;  
 void delete Category(CustomerCategory category)  
 throws CRMException;  
 Set allCategories()  
 throws CRMException;  
 Customer createCustomer (String name,  
 CustomerCategory category)  
 throws CRMException;  
}
```

Testen persistenter Objekte

Interface - Programmtext

```
void writeCustomer(Customer customer)
 throws CRMException;
void deleteCustomer(Customer customer)
 throws CRMException;
Customer getCustomer(String id)
 throws CRMException;
Set allCustomers(CustomerCategory category)
 throws CRMException;
}
```


Persistente Attrappe

Abstraktion der Persistenzschnittstelle

- Alle bislang statischen Methoden der Klasse `CRMDatabase` finden sich nun in `CRMPersistence` wieder
- Ausnahme: `initialize(String url)` ist selbst ein Implementierungsdetail und hat daher nichts im abstrakten Interface verloren
- Mehrere Implementierungen des Interface sind möglich

Persistente Attrappe

Dummy-Implementierung

```
public class DummyCRMPersistence implements CRMPersistence {
 private int id = 0;
 private Set customers = new HashSet();
 private Set categories = new HashSet();
 public CustomerCategory createCategory(String name)
 throws CRMException {
 CustomerCategory category = new CustomerCategory(name);
 categories.add(category);
 return category;
 }
}
```

Persistente Attrappe

Dummy-Implementierung

```
public Set allCategories()  
 throws CRMException {  
 return categories;  
}
```

```
public Customer createCustomer(String name,  
 CustomerCategory category)  
 throws CRMException {  
 Customer customer = new Customer(name, category);  
 customers.add(customer);  
 return customer;  
}
```

Persistente Attrappe

Dummy-Implementierung

```
public Set allCustomers(CustomerCategory category)
 throws CRMException {
 return customers
}
...
}
```

Persistente Attrappe

Dummy-Implementierung

- Man beachte, dass `allCustomers(...)` alle erzeugten Kunden zurückgibt und keine Filterung nach Kategorie vornimmt
- Prinzip: Dummy-Objekt so einfach wie möglich
- Test darf nur passende `Customer`-Objekte erzeugen

Persistente Attrappe

Test mit Dummy - Programmtext

```
public class DailyReportTest extends TestCase
{
 private DailyReport report;
 private CRMPersistence persistence;
 private Calendar reportDate;
 private CustomerCategory catFortune100;
 public DailyReportTest(String name) {...}
```

Persistente Attrappe

Test mit Dummy - Programmtext

```
protected void setUp() throws Exception {  
 persistence = new DummyCRMPersistence();  
 reportDate = Calendar.getInstance();  
  
 report = new DailyReport(persistence, reportDate);  
  
 catFortune100 = persistence.createCategory(  
 "fortune100");  
}
```

Persistente Attrappe

Test mit Dummy - Programmtext

```
public void testAllContacts()  
 throws Exception {  
 Customer customer1 = persistence.createCustomer(  
 "Customer 1", catFortune100);  
  
 Customer customer2 = persistence.createCustomer(  
 "Customer2", catFortune100);  
  
 Calendar dayBefore = (Calendar)  
 reportDate.clone();  
 dayBefore.add(Calendar.DATE, -1);
```


Persistente Attrappe

Test mit Dummy - Programmtext

```
customer1.addContact(dayBefore, "note 1");  
customer1.addContact(reportDate, "note 2");  
customer2.addContact(dayBefore, "note 4");
```

```
List contacts =  
 report.allContactsForCategory(catFortune100);  
assertEquals(1, contacts.size());  
// ...  
}  
}
```

Persistente Attrappe

Test mit Dummy

- Einzige bemerkenswerte Ergänzung im geänderten Test ist, dass der Konstruktor von `DailyReport` nun zusätzlich nach einem `CRMPPersistence`-Objekt verlangt
- Einiges an datenbankspezifischem Code sowie die komplette `tearDown()`-Methode werden nun nicht mehr benötigt
- Dummy-Klasse erlaubt uns jetzt, das korrekte Verhalten der Fehlerbehandlung zu testen
- Alternative: Mock-Objekt

Testen der Persistenzimplementierung

Einführung

- Bisher nur auf Schnittstelle aufgebautem Code getestet
- Implementierung der Persistenzschnittstelle ebenfalls testen

Testen der Persistenzimplementierung

Gestaltung der Datenbankschnittstelle

Grundannahmen:

- Unterscheidung in selbstständige und abhängige Objekte
- Query- und Retrieval-Methoden
- Methoden durch Transaktionen geschützt
- CRMEExceptions

Testen der Persistenzimplementierung

Was ist zu testen ?

- Objekte erzeugen/löschen/modifizieren
- Query-Methoden
- Test von Constraint-Verletzungen
- Transaktionsinterface
- Weitere Methoden oder Funktionen

Testen der Persistenzimplementierung

Objekterzeugung(1)

```
public class CRMDatabaseTest extends TestCase {
 private CRMDatabase basedata;
 protected void setUp() throws Exception {
 database = new CRMDatabase("jdbc:odbc:CRM");
 }
 protected void tearDown() throws Exeption {
 if (database.isConnected()) {
 Iterator i = database.allCategories().iterator();
 while (i.hasNext()) {
 CustomerCategory each =
 (CustomerCategory) i.next();
 this.deleteCategoryAndDependentCustomers(each);
 }
 database.shutdown();
 }
 }
}
```

Testen der Persistenzimplementierung

Objekterzeugung(2)

```
private void deleteCategoryAndDependentCustomers{
 CustomerCategory category} throws CRMException {
 Iterator i = database.allCustomers(category).iterator();
 while (i.hasNext()) {
 Customer each = (Customer) i.next();
 database.deleteCustomer(each);
 }
 database.deleteCategory(category);
}
```

Testen der Persistenzimplementierung

Objekterzeugung(3)

```
public void testCustomerCreation() throws Exception {
 CustomerCategory cat = database.createCategory("cat");
 Customer customer1 =
 database.createCustomer("customer1", cat);
 Customer retrieved1 =
 database.getCustomer(customer1.getId());
 assertEquals(customer1, retrieved1);
 assertEquals(customer1.getName(), retrieved1.getName());
 assertEquals(customer1.getCategory(),
 retrieved1.getCategory());
}
```


Testen der Persistenzimplementierung

Objekterzeugung(4)

```
Customer customer2 =
 database.createCustomer("customer2", cat);
Customer retrieved2 =
 database.getCustomer(customer2.getId());
assertEquals(customer2, retrieved2);
Set allCustomers = database.allCustomers(cat);
assertEquals(2, allCustomers.size());
assertTrue(allCustomers.contains(customer1));
assertTrue(allCustomers.contains(customer2));
}
}
```

Testen der Persistenzimplementierung

Query-Methoden(1)

```
public void testAllCustomers() throws Exception {
 CustomerCategory cat1 = database.createCategory("cat1");
 CustomerCategory cat2 = database.createCategory("cat2");
 Customer customer1 =
 database.createCustomer("customer1", cat1);
 Customer customer2 =
 database.createCustomer("customer2", cat2);
 Customer customer3 =
 database.createCustomer("customer3", cat1);
 Set cat1Customers = database.allCustomers(cat1);
}
```

Testen der Persistenzimplementierung

Query-Methoden(2)

```
assertEquals(2, cat1Customers.size());
assertTrue(cat1Customers.contains(customer1));
assertTrue(cat1Customers.contains(customer3));
Set cat2Customers = database.allCustomers(cat2);
assertEquals(1, cat2Customers.size());
assertTrue(cat2Customers.contains(customer2));
}
```

Testen der Persistenzimplementierung

Constraint-Verletzungen

```
public void testCategoryDeletionCustomerFailure()  
 throws Exception {  
 CustomerCategory cat =  
 database.createCategory("Category 1");  
 Customer cust = database.createCustomer("customer1", cat);  
 try {  
 database.deleteCategory(cat);  
 fail("CRMException expected");  
 } catch (CRMException expected) {}  
 database.deleteCustomer(cust);  
 database.deleteCustomer(cat);  
}
```

Testen der Persistenzimplementierung

Transaktionsinterface(1)

```
public interface CRMTransaction {  
 Object run() throws Exception;  
}
```

```
public interface CRMPersistence {  
 ...  
 Object executeTransaction(CRMTransaction transaction)  
 throws CRMException;  
}
```

Testen der Persistenzimplementierung

Transaktionsinterface(2)

```
public void testExecuteTransactionRollback() throws Exception {
 CRMTransaction t = new CRMTransaction() {
 public Object run() throws CRMException {
 database.createCategory("cat1");
 //should fail and rollback:
 database.createCategory("cat1");
 return database.allCategories();
 }
 };
 try {
 database.executeTransaction(t);
 fail("CRMException should have been thrown");
 } catch (CRMException expected) {}
 assertTrue(database.allCategories().isEmpty());
}
```

Testen mit Datenbanken

Ansätze für Testdatenkonsistenz

- Bisheriger Ansatz: exklusive Testdatenbank
- Multiuser-Datenbank

Testen mit Datenbanken

4-Datenbank-Ansatz

- Produktionsdatenbank
- Lokale Entwicklerdatenbank
- Entwicklerdatenbank mit realistischem Datenbestand
- Deployment-Datenbank

Testen mit Datenbanken

Beschleunigung der Testsuite

- Mit einer Transaktion
- Mit einem SQL-Skript
- JDBC-Mocks

Testen mit Datenbanken

Evolution der Persistenztechnologie

Welcher Persistenzmechanismus wird für ein Projekt verwendet ?

- Java Properties Klasse
- Serialisierung in Java
- kostenlose SQL-Datenbank
- kommerzielle Datenbanksysteme

Interaktion von Persistenzschicht und Client

- Einzelner Test von Client und Interface genügt aus theoretischer Sicht meistens nicht
- Auch Zusammenspiel benachbarter Objekte muss untersucht werden

Wie viele Interaktionstests sind notwendig ?

Zusammenfassung

- Unit Tests für Persistenzmechanismen wird häufig von Schwierigkeiten begleitet
- Abstraktes Interface vereinfacht Testfälle stark
- Nur wenige Interaktionstests nötig

Testen persistenter Objekte

Quellen

J. Link: *Unit Tests mit Java*, erschienen im dpunkt.verlag, 2002

<http://dbunit.sourceforge.net>

<http://www.dallaway.com/acad/dbunit.html>