
Игорь Любин

1

 Игорь Любин

 Канд. физ.-мат. наук

 Тестировщик с 1.12.2007

 SQAdays 3, 5, 8, 9, 10!

2

3

 Рассказать о своей работе

 На примере автоматизации веб-сервиса

 Получить обратную связь

4

5

UI

Data Server xml Downloader json Web

6

Язык Библиотеки

Драйвер Фреймворк

7

Из презентации А. Баранцева

Ruby
Webrick

Iconv

Helpers Rspec

8

DataServer

Helper
xml

Downloader

Helper
json …

9

DataServer

Helper
xml

Downloader

Helper
json …

10

@data_server.start

WEBrick::HTTPServer.new(:DocumentRoot=>dir).start

DataServer

Helper
xml

Downloader

Helper
json …

11

XML JSON

schedule = Schedule.new(Time.now + 1.day)

DataServer

Helper
xml

Downloader

Helper
json …

12

XML

@data_server.create_schedule(schedule)

DataServer

Helper
xml

Downloader

Helper
json …

13

act_schedule = @downloader.download_schedule(schedule)

DataServer

Helper
xml

Downloader

Helper
json …

14

JSON

act_schedule.should == schedule.expected

describe "downloader" do

 before :all do

 @data_server = DataServerHelper.new

 @downloader = DownloaderHelper.new

 @data_server.start

 end

 before :each do

 @data_server.delete_all_schedules

 @downloader.clear_jobs_queue

 end

 it "download schedule for tomorrow" do

 schedule = Schedule.new(Time.now + 1.day)

 @data_server.create_schedule(schedule)

 act_schedule = @downloader.download_schedule(schedule)

 act_schedule.should == schedule.expected

 end

 after :all do

 @data_server.stop

 end

end
15

describe "downloader" do

 before :all do

 @data_server = DataServerHelper.new

 @downloader = DownloaderHelper.new

 @data_server.start

 end

 before :each do

 @data_server.delete_all_schedules

 @downloader.clear_jobs_queue

 end

 it "download schedule for tomorrow" do

 schedule = Schedule.new(Time.now + 1.day)

 @data_server.create_schedule(schedule)

 act_schedule = @downloader.download_schedule(schedule)

 act_schedule.should == schedule.expected

 end

 after :all do

 @data_server.stop

 end

end
16

describe "downloader" do

 before :all do

 @data_server = DataServerHelper.new

 @downloader = DownloaderHelper.new

 @data_server.start

 end

 before :each do

 @data_server.delete_all_schedules

 @downloader.clear_jobs_queue

 end

 it "download schedule for tomorrow" do

 schedule = Schedule.new(Time.now + 1.day)

 @data_server.create_schedule(schedule)

 act_schedule = @downloader.download_schedule(schedule)

 act_schedule.should == schedule.expected

 end

 after :all do

 @data_server.stop

 end

end
17

describe "downloader" do

 before :all do

 @data_server = DataServerHelper.new

 @downloader = DownloaderHelper.new

 @data_server.start

 end

 before :each do

 @data_server.delete_all_schedules

 @downloader.clear_jobs_queue

 end

 it "download schedule for tomorrow" do

 schedule = Schedule.new(Time.now + 1.day)

 @data_server.create_schedule(schedule)

 act_schedule = @downloader.download_schedule(schedule)

 act_schedule.should == schedule.expected

 end

 after :all do

 @data_server.stop

 end

end
18

$ rspec spec -f doc

downloader

 download schedule for today

 download schedule for week

 not download yesterday schedule

 not download schedule after 7th day

 download schedule if it was updated

 download schedule with different event names

Finished in 120.089 seconds

6 examples, 1 failures

19

test

lib

spec

data

log

public

20

<?xml version="1.0" encoding="windows-1251"?>

<Grid>

 <Event>…</Event>

 <Event>…</Event>

 <Event>…</Event>

 <Event>…</Event>

 <Event>…</Event>

 <Event>…</Event>

 …

</Grid>

21

Event

Iconv

22

<Event>

 <ID>33894863</ID>

 <DayNo> ... </DayNo>

 <Start>__DAY__ 07:00:00</Start>

 <Finish>__DAY__ 07:15:00</Finish>

 <Star>0</Star>

 <Name>Test Name</Name>

 <Info id="89724" type="2"> ... </Info>

 <Flag><ID>4</ID><Name>Инфо</Name></Flag>

 <Location>

 <ID> ... </ID>

 <Type>1</Type>

 </Location>

 <Gate> ...

 <Info>Test Description</Info>

 ... </Gate>

 <Type ... >other</Type>

</Event>

__DAY__

Event

[

 {

 "name": "Test Name",

 "id": "33894863",

 "beginning": "__DAY__ 07:00:00",

 "ending": "__DAY__ 07:15:00",

 "description": "Test Description",

 "type": "other"

 },

 …

]

23

Event

Данные Тестируем как

name, description текстовые поля

beginning - ending интервал времени

id числовое поле

24

 Нормальное название
 Длинное название
 Стандартные разделители

 “ ‘ ` | / \ , ; : & < > ^ * ! ? « »

 Пустое название
 Пробелы
 ЧуВсТвИтЕлЬнОсТь К рЕгИсТрУ
 Окончания строк

 ^M, \n, \r

 Диакритические знаки
 àáâãäå

 Плохие символы
  ♂ ♠ ♪

 Греческий, арабский, китайский
 Другая кодировка
 Плохое выражение

 “[|]’~<!--@/*$%^&#*/()?>,.*/\-->

25

1. Учить язык программирования

2. Использовать готовые библиотеки

3. Писать обертки

4. Отделять данные от тестов

5. Не забывать о «тестировании по выходу»

26

 Ruby
 Вики-учебник http://ru.wikibooks.org/wiki/Ruby

 Упражнения http://rubymonk.com

 Rspec
 http://kerryb.github.com/iprug-rspec-presentation

 Контакты
 E-mail: ilyubin@yandex.ru

 Skype: igor.lyubin

27

http://ru.wikibooks.org/wiki/Ruby
http://ru.wikibooks.org/wiki/Ruby
http://rubymonk.com/
http://rubymonk.com/
http://rubymonk.com/
http://kerryb.github.com/iprug-rspec-presentation
http://kerryb.github.com/iprug-rspec-presentation
http://kerryb.github.com/iprug-rspec-presentation
http://kerryb.github.com/iprug-rspec-presentation
http://kerryb.github.com/iprug-rspec-presentation
http://kerryb.github.com/iprug-rspec-presentation
http://kerryb.github.com/iprug-rspec-presentation
mailto:ilyubin@yandex.ru

