

Ať se z kódu nepráší!

Juraj Michálek

7. 5. 2012 - FI MUNI - Brno

<http://georgik.sinusgear.com>

<http://twitter.com/sinusgear>

Niečo o mne

čo nás čaká

- * Testovanie v C
- * Kvalita kódu, open source a projekty
- * C vo svete Applu, Objective-C

- * Když se dívám na svůj kód,
tak se musím pochválit.
Nevypadá věru zle,
zkrátka program jak má být.
- * Před naší, za naší
ať se z kódu nepráší! Hej!

Háá! Chybáá!

Testovanie

- * žiadne
- * manuálne
- * automatické

Žiadne testovanie

Lúdová múdrost'

* Bez ťestў do vývoje nelez!

Manuálne - black box

* Spustíme a aplikácia ...

Manuálne - debugger

* Když něco rozeberem, tak leda debuggerem

* <http://georgik.sinusgear.com/2010/09/19/zaznam-z-prednasky-kdyz-neco-rozeberem-tak-leda-debuggerem/>

Prečo automatizovať?

- * Som vývojár alebo debugrista?

Automatizované testy

- * Záchranná sieť pre vývojárov
- * Živá dokumentácia
- * Lepší dizajn
- * Viac času na vývoj

Typy testov

- * Unit testing - jednotkové testy
- * Integračné testy
- * Akceptačné testy
- * Regresné testy

Test Driven Devel.

* Testy prvé

* Potom kód

Unit Testing

- * izolácia
- * setUp - príprava prostredia
- * test - samotný test
- * tearDown - upratanie prostredia

Príklad testu

- * int a=41;
- * a++;
- * assert(a == 42, "Universe should be ok");

Minunit

* Minimalist Unit Testing Framework for C

* <http://www.jera.com/techinfo/jtns/jtn002.html>

Minunit - code

```
/* file: minunit.h */
#define mu_assert(message, test) do { if (!(test)) return message; } while (0)
#define mu_run_test(test) do { char *message = test(); tests_run++; \
 if (message) return message; } while (0)
extern int tests_run;
```

mu_runitest

- * mu_runitest(test_currency);
- * mu_runitest(test_accounting);

mu_assert

* mu_assert("Should not be null", state == null);

Spustenie

- * gcc *.c -o test
- * ./test
- * ALL TEST PASSED
- * Tests run: 2

gcc - c99

- * `for (int i=0; i<42; i++)`
- * error: 'for' loop initial declaration
used outside C99 mode
- * zmiana normy parametrem:
- * `gcc -std=c99`

Check framework

- * <http://check.sourceforge.net/>
- * Inštalácia
 - * ./configure
 - * make
 - * make install

Organizácia testov

- * Test Case
 - * testovaný prípad
- * Test Suite
 - * sada Test Case
- * Test Runner

Test Fixtures

- * void setup();
- * void teardown();

Kontrólne funkcie

- * fail_if(employee->age != 43, "Problem");
- * fail_unless(employee->age == 43, "Incorrect age.");

Kompilácia

* gcc -fcheck test.c -o test

Spustenie testu

- * `./test`
- * Příklad:
 - * Running suite(s): Employee testing
 - * 0%: Checks: 1, Failures: 1, Errors: 0
 - * main.c:45:F:Core tests:test_age:0:
Incorrect age.

Ďalšie frameworky

- * C/C++
- * CxxTest: <http://cxxtest.com/>
- * Boost: <http://boost.org>

Continuous Integration

Test Statistics Grid							
Job	Success		Failed		Skipped		Total
	#	%	#	%	#	%	#
as3-signals	518	100%	0	0%	0	0%	518
as3corelib	0	0%	0	0%	0	0%	0
flixel	0	0%	0	0%	0	0%	0
mate-framework	0	0%	0	0%	0	0%	0
parsley-core	0	0%	0	0%	0	0%	0
picasaflashapi	20	100%	0	0%	0	0%	20
pushbuttonengine	0	0%	0	0%	0	0%	0
robotlegs-framework	218	100%	0	0%	0	0%	218
smileapp	3	100%	0	0%	0	0%	3
smileapp-flexmojos	3	100%	0	0%	0	0%	3
swiz-framework	30	100%	0	0%	0	0%	30
Total	792	100%	0	0%	0	0%	792

* Jenkins

* <http://ci.sinusgear.com>

Open source

* Projekty

* Licencie

Code_swarm

- * Organic software visualization of project repositories
 - * <http://code.google.com/p/codeswarm/>

Gource

* <http://code.google.com/p/gource/>

Ohloh.net

- * hodnotenie open source projektov

Lynda.com

* Dobrý zdroj znalostí

The screenshot shows a web browser interface for the lynda.com platform. At the top, there is a navigation bar with the lynda.com logo, search fields for 'subject', 'software', and 'author', and a user profile icon. Below the navigation bar, the URL 'lynda.com » Online Training Library® » Microsoft » Visual Studio 2010 Essential Training' is visible. The main content area features a large, abstract background image composed of binary code digits (0s and 1s) in various colors (purple, blue, green). Overlaid on this image is the title 'Visual Studio 2010 Essential Training' in a bold, black, sans-serif font. To the right of the title, it says 'with Walt Ritscher'. A small 'CC' icon is located at the bottom right of the title text.

se-radio.net

Software Engineering Radio
The Podcast for Professional Software Developers

Kvalita kódu

- * Kód sa viackrát číta, než sa píše.
- * Review kódu

Otvorenie kódu

- * GitHub.com
- * Social Coding
- * fork

Licencie

- * Free software
 - * GNU/GPL, LGPL
- * Open source
 - * BSD, MIT, Apache
 - * business friendly

Čítajte licencie

Copyright (c) 2002 JSON.org

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

The Software shall be used for Good, not Evil.

Čítajte licencie

Copyright (c) 2002 JSON.org

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

The Software shall be used for Good, not Evil.

Objective-C

- * programovací jazyk vychádzajúci z C
- * objektové princípy zo Smalltalku

Objective-C

- * 1983 - Brad Cox a Tom Love
 - * zakladajú StepStone
- * 1988 - Steve Jobs - NeXT
 - * licencuje Objective-C od StepStone
 - * rozšíruje GCC, vytvára AppKit

Objective-C

- * 1996 - Apple ohlásil akvizíciu NeXT
- * 429 mil. \$
- * Cocoa framework

Apple a C

- * Mac OS 10.7
- * Xcode 4
- * Command Line Tools for Xcode
- * <http://developer.apple.com>

Xcode 4

* Nutné: Mac OS X 10.7

Objective-C

- * Syntax: camelCase
- * Prefix: NS (od NextStep)

Hello FI MUNI!

```
#import <Foundation/Foundation.h>

int main(int argc, const char * argv[])
{
 @autoreleasepool {
 NSLog(@"Hello, FI MUNI!");
 }
 return 0;
}
```

Command + R

NSString

- * `NSString *who = @"FI MUNI";`
- * `NSLog("Hello %@", who);`

Boolean

- * BOOL isFIBest = YES;
- * BOOL isCBoring = NO;

Správa pamäte

- * Nové verzie Mac OS podporujú autogarbage collection.
- * Nespoliehajte sa na to!
 - * Naučte sa manažovať pamäť.
 - * Nefunguje na mobilných zariadeniach.

Retain Counter

- * alokácia - zvýšenie počítadla
- * dealokácia - zníženie počítadla

Pravidlá

- * Ak objekt vlastníš, musíš ho uvoľniť.
- * Ak objekt nevlastníš, nesmieš ho uvoľniť.

Vlastnenie objektu

- * alloc, new, retain, copy
- * Každý ANRC musí mať release!

Alokácia - new

```
// Creating object  
NSDate *myDate = [NSDate new];
```

```
// Release object  
[myDate release];
```

Alokácia a inicializácia

```
// Call alloc an then init  
NSDate *myDate = [NSDate alloc];  
myDate = [myDate init];  
  
// Common way  
NSDate *myDate = [[NSDate alloc] init];
```

Preferovaný spôsob

Rozdelenie kódu

- * rozhranie (interface) - *.h
- * implementácia - *.m

Interface

```
@interface Employee : NSObject {  
 @private  
 NSString *name;  
 NSString *surname;  
 NSDate *age;  
 }  
 @end
```

Implementácia

@implementation Employee

```
- (void) myMethod {  
 NSLog(@"Hello");  
}
```

@end

Znak pred metódou

- * - (void) myMethod
- * znak minus - metóda inštancie
- * znak plus - statická metóda

Prístup k zdrojom

- * NSURL
- * NSURL *myURL = [NSURL
fileURLWithPath:path];
- * file:///Users/georgik/file.txt

Prečo používať NSURL?

- * Pretože to tak Apple povedal.
- * rýchlejšie na iOS
- * zachytenie chyby v prípade zlého formátu
- * o mnoho ľahšie

Allegro

* podpora aj pre iPhone

Ať se z kódu nepráší!

Juraj Michálek

7. 5. 2012 - FI MUNI - Brno

<http://georgik.sinusgear.com>

<http://twitter.com/sinusgear>