


 Windows


 aspitalia.com


 dotnet
L O M B A R D I A

Test your Windows Phone 8.1 Apps

Michele Capra

Twitter: @piccoloaiutante

Mail: michelecapra@live.it

Microsoft


Agenda

- Mvvm
- Introduzione al testing di app
- Tools per testing
- Demo
- Coded UI Test
- Tools per coded UI test
- Demo

MVVM

- Indispensabile per separare UI da logica
- Applicazione del pattern
- Framework o plain

App design

- Separazione delle competenze
- Es view, viewmodel, service, model
- Possibilità di isolare bene le varie classi da testare

APP TESTING

Test unitario vs. test d'integrazione

In ingegneria del software, per unit testing (testing d'unità o testing unitario) si intende l'attività di testing (prova, collaudo) di singole unità software.

In ingegneria del software, per test di integrazione si intende l'attività di testing in cui singole unità software sono composte assieme e testate come gruppo.

Cosa testare nelle app Windows Phone

Test unitario:

- ViewModel
- Business logic

Test d'integrazione:

- Tutte le classi che fanno I/O (rete, database, file)
- Tutta la app dai ViewModel in giù

Come testare i ViewModel

- Isolare il ViewModel
- Farlo dialogare con altri oggetti fake
- Verificare le assunzioni fatte nei test

Unit Test Framework per Windows Phone 8.1

- MSTest Framework come libreria per i test
- Test scritti in C#/C++
- I test vengono eseguiti in un'app

Strumenti

- Windows 8.1
- Visual Studio 2013 Update 2
 - Express, Pro, Premium and Ultimate editions

DEMO

Recap demo

- Primo test
- Testing async
- In line data driving
- Assert on exception
- Command line testing

CODED UI TEST

Filosofia

- Novità per le app per Windows Phone 8.1
- E' possibile effettuare un test di integrazione al 100% (dalla UI in giù!)
- Molto utili come test di regressione
- Supporto di tutte le gesture

Passi

- Creare la UI Map come repository per i controlli della UI
- Scrivere i test
- Eseguirli come applicazione

Strumenti

- Windows 8.1
- Visual Studio 2013 Update 2
 - Premium and Ultimate editions

DEMO

Recap

- Come e dove fare Unit Test
- Come e dove usare i Coded UI Test

ciao!

<https://github.com/piccoloaiutante/NotaSpese>


The information contained in this document represents the current view of Microsoft Corp. on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This guide is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part

of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form, by any means (electronic, mechanical, photocopying, recording or otherwise), or for any purpose, without the express written permission of Microsoft.

Microsoft may have patents, patent applications, trademarks, copyrights or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights or other intellectual property.

The example companies, organizations, products, domain names, email addresses, logos, people, places, and events depicted herein are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

© 2013 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries.

The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.