

ATOUM

Le framework de tests unitaires pour PHP 5.3+
simple, moderne et intuitif

 PMSIpilot, Lyon, le 18 avril 2011

Mojo technique d'ATOUM

- ✦ Modernité.
- ✦ Rapidité.
- ✦ Simplicité.
- ✦ Fiabilité.

Modernité

- ✦ PHP \geq 5.3 :
 - ✦ Espaces de noms.
 - ✦ Late State Binding.
 - ✦ Fonctions anonymes et fermetures.
 - ✦ PHAR.

Dépendances optionnelles

- `xdebug` pour la couverture de code.
- `XML` pour le rapport `xunit`.
- `SVN` pour l'intégration continue.

Rapidité

- ✦ Lors de l'installation :
 - ✦ Une archive PHAR à télécharger.
- ✦ À l'utilisation :
 - ✦ Une archive PHAR à inclure dans le fichier de test.
 - ✦ Fichier de tests exécutable directement.

Exemple de test

```
namespace vendor\project\tests\units;
use mageekguy\atoum, vendor\project;

require_once(__DIR__ . '/../../vendor/atoum.phar');

class foo extends atoum\test {
 public function testBar() {
 $foo = new project\foo();

 $this->assert
 ->object($foo->bar())->isIdenticalTo($foo)
 ;
 }
}
```

Exécution d'un test

```
# php path/to/test.php
> Atoum version 325 by Frédéric Hardy (/Users/fch/Atoum)
> PHP path: /Users/fch/PHP/Install/5.3.6/bin/php
> PHP version:
=> PHP 5.3.6 (cli) (built: Apr  3 2011 17:53:34)
=> Copyright (c) 1997-2011 The PHP Group
=> Zend Engine v2.3.0, Copyright (c) 1998-2011 Zend
Technologies
> vendor\project\tests\units\foo:
[S _____][1/1]
=> Test duration: 0.14 second.
=> Memory usage: 1.00 Mb.
> Total test duration: 0.1 second.
> Total test memory usage: 1.00 Mb.
> Running duration: 0.5 second.
...
```

Alternatives pour l'exécution

```
# php atoum.phar -t path/to/tests/units/foo.php
> Atoum version 325 by Frédéric Hardy (/Users/fch/Atoum)
...
# php atoum.phar -d path/to/tests/units
> Atoum version 325 by Frédéric Hardy (/Users/fch/Atoum)
...
# ./atoum.phar path/to/test.php
> Atoum version 325 by Frédéric Hardy (/Users/fch/Atoum)
...
# ./atoum.phar -d path/to/tests/units
> Atoum version 325 by Frédéric Hardy (/Users/fch/Atoum)
...
```


Simplicité

- ✦ Simplifier l'écriture et la maintenance des tests
 - ✦ Grâce à une API explicite.
 - ✦ Grâce à des assertions expressives.
 - ✦ Grâce à la notion d'adaptateur.
 - ✦ Grâce à des bouchons simples à utiliser.
 - ✦ Grâce à des annotations.

Assertions expressives

```
...
$this->assert
  ->object($foo->bar())->isIdenticalTo($foo)
  ->string($foo->getBar())->isEqualTo('bar')
  ->integer($foo->countBar())
 ->isGreaterThan(100)
 ->isLessThan(1000)
;
...
```

- ✦ Miment le langage «naturel».
- ✦ Utilisent une interface fluide.
- ✦ Permettent plusieurs tests sur une même variable.
- ✦ Indépendantes de la classe de test.

Alias et labels

```
...
$this->define
 ->alias('int', 'integer')
 ->alias('str', 'string')
 ->object($foo)->is('foo')
;
$this->define->alias

$this->assert
 ->foo->isIdenticalTo($foo->getBar())
 ->str($foo->getBar())->isEqualTo('bar')
 ->int($foo->countBar())
 ->isGreaterThan(100)
 ->isLessThan(1000)
;
...
```

Adaptateur

- ✦ Proxy indépendant et générique pour :
 - ✦ Les appels aux fonctions de PHP :
 - ✦ `fopen()`, etc.
 - ✦ Les appels aux super-globales de PHP :
 - ✦ `$_SERVER`, `$_GET`, etc.
- ✦ Assertion dédiée.

Principe des adaptateurs

- ✦ Valeur des fonctions ou des super-globales :
 - ✦ Définissable par valeur.
 - ✦ Définissable via l'exécution d'une fonction anonyme.

```
$adapter = new project\adapter();  
$adapter->_SERVER = array('foo' => 'bar');  
$adapter->_GET = function() use ($request) {  
 return $request->getValues();  
};  
$adapter->fopen = false;  
$adapter->fopen[1] = true;  
$adapter->md5 = function() { return md5(''); };
```

Définition d'un adaptateur

```
namespace vendor\project\adapter;
use \mageekguy\atoum;

interface adapter implements atoum\adapter\definition {}

namespace vendor\project\tests\units;
use \vendor\project\adapter, \mageekguy\atoum\test;

class adapter extends test\adapter
 implements adapter\definition {}

namespace vendor\project;
use \vendor\project\adapter, \mageekguy\atoum;

class adapter extends atoum\adapter
 implements adapter\definition {}
```

Utilisation de l'adaptateur dans une classe

```
namespace vendor\project;

class foo { ...
 public function __construct(adapter $adapter) {
 $this->adapter = $adapter;
 }

 public function write($string, $path) {
 if ($this->adapter->fopen($path) === false) {
 throw new \exception('Unable to open');
 } ...
 }
}
```

Utilisation de l'adaptateur dans les tests

```
namespace vendor\project\tests\units;
...
class foo ... { ...
 public function testWrite() {
 $foo = new project\foo($adapter = new test\adapter());
 $adapter->fopen = false;
 $this->assert->exception(function() use ($foo) {
 $foo->write(uniqid(), uniqid());
 })
 ->assertInstanceOf('\exception')
 ->hasMessage('Unable to open')
 }
}
```


Bouchonnages

- ✦ Extension de l'adaptateur.
- ✦ Possible de bouchonner :
 - ✦ des classes, des classes abstraites ou des classes inconnues,
 - ✦ des interfaces.
- ✦ Espace de nom dédié.
- ✦ Assertion dédiée.

Exemple de bouchonnage

```
namespace vendor\project\tests\units;

use \mageekguy\atoum\mock;
...
class foo ... { ...
 public function testWrite() {
 $this->mock('\vendor\project\file');

 $file = new mock\file();
 $file->getMockController()->open = false;

 $foo = new foo($path = uniqid());

 $this->assert
 ->exception(function() use ($foo)
 { $foo->open($file); }
 )
 ->assertInstanceOf('\exception')
 ->hasMessage('Unable to open')
 ->mock($file)->call('open', array($path))
 ;
 }
}
```

Annotations

- ✦ Utilisées pour l'instant pour :
 - ✦ Ignorer une classe de test.
 - ✦ Ignorer une méthode de test dans une classe.

Fiabilité

- ✦ Isolation des tests.
- ✦ Traçage correct des erreurs et des exceptions.
- ✦ Rapports d'exécution simples et évolutifs.

Isolation des tests

- ✦ Un processus PHP « vierge » est utilisé pour exécuter chaque méthode d'une classe de test.
 - ✦ Aucune interaction entre les tests.
 - ✦ Pas de corruption de l'environnement.
 - ✦ Retour significatif en cas de crash de PHP.
 - ✦ Un crash ou une erreur dans une méthode ne perturbe pas les autres tests.
- ✦ En contrepartie, perte de performance.

Traçage des erreurs et des exceptions

- ✦ Location précise des erreurs et des exceptions :
 - ✦ Dans la classe de tests d'origine par :
 - ✦ Méthode,
 - ✦ Numéro de ligne,
 - ✦ Assertion.
 - ✦ Dans la classe d'origine dans la mesure du possible.

Exemple de trace d'erreur

```
> Atoum version XXX by Frédéric Hardy (/path/to/atoum)
> vendor\project\foo:
=> Test duration: 0.00 second.
=> Memory usage: 0.00 Mb.
> Total test duration: 0.00 second.
> Total test memory usage: 0.00 Mb.
> Running duration: 0.08 second.
> Success (1 test, 1 method, 0 assertion, 1 error, 0
exception) !
> There is 1 error:
=> vendor\project\tests\units\foo::testBar():
==> Error 255 in /path/to/project/vendor/tests/units/classes/
foo.php on unknown line, generated by file /path/to/project/
vendor/tests/units/classes/foo.php on line 15:
Fatal error: Call to undefined function niqid()
```

Rapports simples et évolutifs

- ✦ Un rapport est un ensemble de champs.
- ✦ Un champ correspond à un type de données :
 - ✦ Durée d'exécution,
 - ✦ Assertion non vérifiée,
 - ✦ Erreur,
 - ✦ Etc.
- ✦ Remplis en fonction d'événements déclenchés lors de l'exécution des tests.

Deux familles de rapports

- ✦ Temps réel :
 - ✦ Le rapport est « écrit » au fur et à mesure de l'exécution des tests.
 - ✦ Utilisé par défaut en ligne de commande.
- ✦ Asynchrone :
 - ✦ Le rapport est « écrit » à la fin de l'exécution des tests.
 - ✦ xunit

Utilisation des rapports

- ✦ Possible de générer plusieurs rapport simultanément :
 - ✦ CLI,
 - ✦ CLI + `xunit`.
- ✦ Possible d'écrire sur plusieurs médias un même rapport :
 - ✦ CLI,
 - ✦ CLI + mail,
 - ✦ Fichier + mail.

Exemple de mise en œuvre des rapports

```
...
use \mageekguy\atoum;

$mailer = new atoum\mailers\mail();
$mailer
 ->to( 'dev@atoum.org' );
 ->from( 'runner@atoum.org' )
;

$report = new atoum\reports\asynchronous\vim();
$report
 ->addWriter(new atoum\writers\std\out());
 ->addWriter(new atoum\writers\mail($mailer))
;

$runner->addReport($report);
...
```

Exemple de rapport

```
# php path/to/test.php
> Atoum version 325 by Frédéric Hardy (/Users/fch/Atoum)
> PHP path: /Users/fch/PHP/Install/5.3.6/bin/php
> PHP version:
=> PHP 5.3.6 (cli) (built: Apr  3 2011 17:53:34)
=> Copyright (c) 1997-2011 The PHP Group
=> Zend Engine v2.3.0, Copyright (c) 1998-2011 Zend Technologies
> vendor\project\tests\units\foo:
[S _____][1/1]
=> Test duration: 0.14 second.
=> Memory usage: 1.00 Mb.
> Total test duration: 0.1 second.
> Total test memory usage: 1.00 Mb.
> Running duration: 0.5 second.
```

Quelques statistiques

- > 800 Ko de code.
- > 22 000 lignes de code.
- 2 développeurs.
- Utilisé chez F-Secure.

Ressources

- ✦ <http://downloads.atoum.org/nightly>.
- ✦ <https://svn.mageekbox.net/repositories/atoum/trunk>.
- ✦ Documentation en cours de rédaction.
- ✦ Site en cours de réalisation.
- ✦ Sortie publique en cours de planification.

Questions ?


Cette conférence est maintenant terminée,
vous pouvez reprendre une activité normale.