

Forrest[®]
creative technologies

FG Forrest, a.s. Jan Novotný

Automatické testování v praxi 2

Dependency injection (IOC)

- motivace
 - tight coupling vede ke složitým integračním testům (cz.novoj.business.UserManagerNoDi)
- přínos IOC
 - zvyšuje kvalitu aplikace díky vysoké dekompozici
 - výrazně zjednodušuje testování
 - umožňuje jednodušší změny v aplikaci v budoucnosti
 - při použití frameworku se vyhneme psaní velkého množství gluecode (ve srovnání s factory patternem)
- obtíže
 - vyžaduje změnu přístupu
- implementace
 - Spring Framework
 - Google Guice
 - PicoContainer a další

- test framework agnostic (`@RunWith`)
- automatická inicializace a cachování aplikačních kontextů (`@ContextConfiguration`, `@DirtiesContext`)
- dependency injection v testech
 - autowire by type (`@Autowired`)
 - autowire by type and name (`@Qualifier`)
- podpora profilů i pro testovací frameworky, které toto neposkytují (`@ProfileValueSourceConfiguration`, `@IfProfileValue`)

- viz. `cz.novoj.dao.mysql.AbstractDaoTest`

Testování různých vrstev systémů přináší odlišné problémy a vyžaduje odlišný přístup

- Datová vrstva
- Aplikační vrstva
- Prezentační vrstva

■ Database sandbox

- motivace:
 - test / developer race, version mixing
- řešení
 - každý vývojář má vlastní databázi
 - každé další „použití“ aplikace má vlastní databázi
- obtíže
 - složitý proces pro vytváření nových databází
 - problematické určování cílové databáze pro běh testů (podrobněji rozabráno dále)

■ Automatic database model setup / update

- motivace
 - zjednodušení setup / update databázového modelu na více prostředích
 - použité technologie nepodporují automatickou tvorbu / aktualizaci datového modelu
- řešení
 - Hibernate (hibernate.hbm2ddl.auto=create/update)
 - vlastní řešení (spring/spring-autoupdate.xml)
- obtíže
 - řešení problémů v průběhu aktualizace (u DDL nelze použít rollback)

■ InMemory database

■ motivace

- opětovné vyváření dat v DB z nuly před každým testem výrazně navyšuje čas testů
- udržování konzistence testovacích dat ručně programátorem je velmi náročné a podléhá chybám, které se projeví až při běhu více testů

■ řešení

- použití některé z memory databází (např. <http://hsqldb.org/>) – na začátku testu se vždy vytvoří kompletně nová databáze, tabulky a vytvoří se data, na konci testu se databáze dropne
- <http://www.theserverside.com/tt/articles/article.tss?l=UnitTesting>

■ obtíže

- spolehlivá implementace není jednoduchá
- nutné podporovat další typ databázového stroje (může být nutné upravit datovou vrstvu)

- Transaction rollback teardown
(`cz.novoj.dao.mysql.UserDaoImplTest`)
 - motivace
 - opětovné vyvážení dat v DB z nuly před každým testem výrazně navyšuje čas testů
 - udržování konzistence testovacích dat ručně programátorem je velmi náročné a podléhá chybám, které se projeví až při běhu více testů
 - řešení
 - na začátku testu otevřeme transakci a zajistíme, aby veškerá logika testu a logika z testu volaná se na této transakci podílela, na konci testu se volá rollback
 - podpora ve Spring Frameworku - `@Transactional`, `@NotTransactional`
 - obtíže
 - spolehlivá implementace není jednoduchá (vyžaduje zapojení `TransactionManagera`)
 - modifikace dat uvnitř testu není zvenčí vidět (záleží na izolaci transakce), pokud test selže, na datech nelze poznat proč (změny jsou rollbacknuty)
 - nelze použít na kód, který nemůže běžet v transakci (DDL – a to i např. `temporary table`)

- motivace
 - testy jsou pomalé
 - nemáme dosud cílovou implementaci (např. dodává třetí strana)
 - příprava prostředí pro test je příliš složitá
 - ověření správnosti aplikační logiky je příliš složité (je třeba testovat tzv. „side effects“)
- řešení
 - použití Fake objektů
 - spočívá ve výměně původní implementace za jednodušší určenou pouze pro testy
 - tip: <http://jsql.sourceforge.net>
 - použití stub objektů (cz.novoj.emt.stub.BusinessObjectStubTest)
 - princip „kukaččího vejce“
 - výměna původní implementace za implementaci:
 - která simuluje vstupy do testovacího objektu tak, aby mohlo dojít k otestování požadované situace
 - která přijímá a zaznamenává výstupy testovaného objektu, aby mohlo dojít k ověření požadované situace
 - použití mock objektů (cz.novoj.emt.mock.BusinessObjectMockTest)
 - princip „natáčení filmu“
 - podobají se stub objektům, ale pracuje se s nimi odlišně
 - mock objekt je možné „naprogramovat“ na očekávané chování objektu, který se testuje, nakonec umějí toto chování ověřit
- obtíže
 - duplikuje se funkcionalita – „dvojí práce“
 - nahrazená aplikační logika není testována, není testována ani správná spolupráce mezi testovaným objektem a okolím které je nahrazováno
- pro zajímavost:
 - <http://martinfowler.com/articles/mocksArentStubs.html>

- testování private metod (cz.novoj.emt.pmt.BusinessObjectPrivateMethodTest)
 - motivace
 - potřeba testovat logiku v private metodách
 - obtíže
 - private metody nejsou z jiné (tedy ani testovací) třídy dostupné
 - řešení (hezky popsáno zde: <http://www.artima.com/suiterunner/private2.html>)
 - netestovat – nebo zveřejnit
 - rozšířit viditelnost na friendly / protected
 - inner class v produkční class určená pro testování
 - reflexe
 - ve Springu např. ReflectionTestUtils
 - void setField(Object target, String name, Object value, Class type)
 - void invokeSetterMethod(Object target, String name, Object value, Class type)

- práce se systémovým časem (cz.novoj.business.PollManagerTest)
 - motivace
 - v aplikační logice pracujeme s aktuálním časem, který se mění
 - je problematické napsat test tak, aby fungoval dnes i po nějakém čase
 - řešení
 - využití knihovny JodaTime (<http://joda-time.sourceforge.net/>)

- testování odeslání emailů (cz.novoj.emt.smtp.SmtpTest)
 - motivace
 - v aplikační logice odesíláme emaily přes SMTP server - jak ověřit, že email složíme správným způsobem, který dokáže SMTP server zpracovat?
 - při využití mock objektů ověříme pouze, že došlo k pokusu o odeslání – nikoliv, že zpráva byla složena tak, aby byla SMTP serverem zpracovatelná
 - řešení
 - využití knihovny SubEthasMtp (<http://subethasmtplib.tigris.org/>) – jednoduchá implementace SMTP serveru

- použití specifické konfigurace pro konkrétní prostředí (cz.novoj.spring.utils.HostConfigurableContextLoader)
 - Motivace
 - testy spouštíme pravidelně na více prostředích (lokální vývojová prostředí, CI)
 - trávíme spoustu času zprovozněním testů na konkrétním prostředí (odlišné umístění databází, hesla, přístupová jména, url apod.)
 - řešení
 - automatická detekce prostředí a úprava konfigurace
 - v prostředí Springu - využití PropertyPlaceholderConfigurer, nebo dokonce použití odlišných XML konfigurací
 - obtíže
 - fixace všech konfigurací pro všechna možná prostředí na classpath (včetně hesel)

- testování aspektů (cz.novoj.business.UserManagerIntegrationTest)
 - motivace
 - v kódu používáme aspekty např. pro řízení transakcí, security apod. a chceme otestovat, zda se při běhu správně aplikují
 - obtížně se zjišťuje zda se při konkrétním volání metody třídy aplikovala advice, kterou očekáváme – obvykle se jedná jen o konfigurační testování, které se ve výsledku ale obtížně testuje
 - buď jsme nuceni k tomu testovat side-effect naší advice
 - nebo musíme vyměnit runtime advice za testovací, což zesložit'uje setup a navíc již ztrácíme integrační hodnotu takového testu
 - řešení
 - využití logování (např. log4j) v advice k ověření její aplikace a průběhu
 - blíže rozebráno zde:
 - <http://blog.novoj.net/2008/09/20/testing-aspect-pointcuts-is-there-an-easy-way/>
 - <http://blog.novoj.net/2008/08/31/jopenspace-2008-audio-1/>
 - obtíže
 - jsme odkázáni na množství a kvalitu logovacích informací dané advice

- Desktop aplikace založené na Swingu
 - <http://jemmy.netbeans.org>
 - <http://www.uispec4j.org>
 - <http://abbot.sourceforge.net/doc/overview.shtml>

- Server aplikace orientované na web
 - Využití mock objektů
 - mohou být součástí použitého frameworku – např. Spring poskytuje podporu pro
 - Servlet API
 - `org.springframework.mock.web.*` (MockFilterChain, MockFilterConfig, MockHttpServletRequest, MockHttpServletResponse, MockHttpSession, MockServletConfig, MockServletContext a další)
 - Portlet API
 - `org.springframework.mock.web.portlet.*`
 - Spring MVC
 - `org.springframework.test.web.AbstractModelAndViewTests`
 - `org.springframework.test.web.ModelAndViewAssert`
 - HtmlUnit – embeded testy
 - podpora JavaScriptu, ale brzy narazíte na limity
 - Selenium (neomezuje se pouze na Javu)
 - testy běží v reálném prohlížeči
 - je možné testovat funkcionalitu v různých prohlížečích
 - lze provozovat na různých počítačích (distribuovaně), ale všechny musí být schopni spustit prohlížeč
 - lze testovat i Ajax aplikace

- kód je obtížně testovatelný
 - možné příčiny
 - testy se píšou až ve chvíli, kdy je kód hotový
 - testovaná třída:
 - má natvrdo definované závislosti (objekt si vytváří instance)
 - obsahuje příliš velké množství logiky
 - logika pracující s thready
 - možná řešení
 - decoupling – rozbití logiky do menších částí (TDD, IOC)
 - použití fake, stub, mock objektů pro nahrazení části logiky, která není pro test zásadní
 - vyhnout se asynchronicitě v kódu

■ křehké testy

■ možné příčiny

- cut & paste programování
- citlivost na změnu rozhraní
- citlivost na změnu chování
 - příliš komplikované testy
 - více testů testuje (je závislých) na stejné logice
 - nahrávané testy (např. Selenium) mohou být obzvláště náchylné ke křehkosti
- citlivost na změnu dat
 - způsob práce s daty používanými v testech

■ možná řešení

- změna rozhraní
 - většinou se neřeší – jediné možnosti jsou zapouzdření práce s rozhraním v testech – např. vytvořením jazyka vyšší úrovně, který se používá v testech, použití custom creation / verification methods
- změna chování
 - použití tzv. creation methods, custom assertions / verification methods
- změna dat
 - zajištění stálosti dat v úložišti (fresh fixture, database sandbox, teardown rollback)
 - používání hlavy při psaní assertů – nedefinovat asserty na ověření něčeho, co se může s přidáním dat měnit

- problémy při analýze chyby testu
 - možné příčiny
 - malá znalost testovacího frameworku v týmu – používání nevhodných assert metod, ověřování logiky mimo test
 - přílišná komplikovanost testů (snažíme se testovat co největší množství logiky v testech)
 - příliš složité / nečitelné testy
 - sdílená setUp připravující globální data, ze které není vidět průnik do testované logiky
 - součástí testu jsou deklarační nesouvisející s testovací logikou, zatemňující podstatu věci
 - možná řešení
 - rozbití komplexních testů do více jednodušších testů
 - edukace v týmu
 - psaní error hlášení v assert metodách (v IDE si vystačíme se stacktrace, ale problémy mohou nastat např. při spouštění testů v command-line např. v CI apod., kde nemusí být cesta k stacktrace tak jednoduchá)

- testovací kód v produkčním kódu & duplikace produkčního kódu v testech
 - možné příčiny
 - testování private metod
 - potřeba odlišit chování produkčního kódu při běhu v testech
 - špatný dependency management – testovací knihovna se dostává do standardního buildu
 - možná řešení
 - refaktorizace : použití strategy patternu (pro test upravíme strategii a nasetujeme do produkčního kódu)
 - použití AOP
 - použití Maven pro buildování, nebo zavedení vlastní strategie pro odlišení test a production dependencí
- nevypočitatelné testy
 - možné příčiny
 - výsledek testu je ovlivněn během ostatních testů
 - může znamenat resource leak
 - může být příliš optimistický při práci s externími zdroji (ve smyslu jejich existence, kódování, zámky)
 - obsahují neopakovatelnou logiku (závislou např. na systemdate)
 - kolize testů v případě, že je stejný test spuštěn paralelně (sdílená db)
 - možná řešení
 - není jednoduché rady – v závislosti na typu problému může být lékem použití některého z probíraných patternů
- pomalé testy
 - možné příčiny
 - závislost na pomalých komponentách systému
 - příliš mnoho testů
 - používání timeoutů např. pro testování asynchroních procesů
 - možná řešení
 - není jednoduché rady – v závislosti na typu problému může být lékem použití některého z probíraných patternů

■ V současnosti naprosto integrální součástí

The screenshot shows the IntelliJ IDEA 6.0 interface. The top toolbar includes icons for Run, Debug, and other IDE functions. The left sidebar displays a project tree with a list of test classes, including `JodaDateTimeTest`, `BusinessObjectReleaseTest`, `BusinessObjectMockTest`, `BusinessObjectStubTest`, `ParserTestUnit4`, `Quiz2WrongTest`, `HtmlUnitTest`, `BusinessObjectPrivateMethodTest`, `Quiz2GoodTest`, `Quiz1WrongTest`, `SmtptTest`, `Quiz1GoodTest`, `Quiz3GoodTest`, `Quiz3GoodTest`, `SimpleDateFormatTest`, `TestSuite$1`, `Quiz3WrongTest`, `SeleniumTest2`, `testNew`, `SeleniumTest`, and `testGoogle`. The main window shows the output of a failed test run with the following error message:

```
java.lang.RuntimeException: Could not contact Selenium Server; have you started it?
Catch body broken: IOException from cmd=getNewBrowserSessions&l=*iexplore&2=http%3A%2F%2Fwww.google.com -> java.net.ConnectException: Connection refus
 at com.thoughtworks.selenium.DefaultSelenium.start(DefaultSelenium.java:70)
 at cz.novoj.web.SeleniumTest.setUp(SeleniumTest.java:19)
 at org.junit.internal.runners.JUnit38ClassRunner.run(JUnit38ClassRunner.java:81)
 at com.intellij.rt.junit4.JUnit4ClassSuite.run(JUnit4ClassSuite.java:78)
 at com.intellij.rt.execution.junit.JUnit4Starter.main(JUnit4Starter.java:40)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:39)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:25)
 at com.intellij.rt.execution.application.AppMain.main(AppMain.java:90)

Process finished with exit code -1
```

IntelliJ Idea 6.0

The screenshot shows the NetBeans 6.0 interface. The top toolbar includes icons for Run, Debug, and other IDE functions. The left sidebar displays a summary of test results:

- 24 tests passed, 3 tests failed, 1 test caused an error.
- `cz.novoj.emt.gc.BusinessObjectReleaseTest` passed
- `cz.novoj.emt.mock.BusinessObjectMockTest` passed
- `cz.novoj.emt.pmt.BusinessObjectPrivateMethodTest` passed
- `cz.novoj.emt.smtp.SmtptTest` FAILED
- `testSendingOfAnEmail` FAILED (0,65 s)
- `cz.novoj.emt.stub.BusinessObjectStubTest` passed
- `cz.novoj.quiz.Quiz1GoodTest` passed
- `cz.novoj.quiz.Quiz1WrongTest` passed
- `cz.novoj.quiz.Quiz2GoodTest` passed
- `cz.novoj.quiz.Quiz2WrongTest` passed
- `cz.novoj.quiz.Quiz3GoodTest` passed
- `cz.novoj.quiz.Quiz3WrongTest` FAILED
- `testAddUser` passed (0,002 s)
- `testGetUsers` passed (0,0 s)
- `testGetUsers` FAILED (0,004 s)
- `testDeleteUser` passed (0,0 s)
- `cz.novoj.tdd.ParserTest` FAILED
- `warning` FAILED (0,006 s)
- `cz.novoj.time.JodaDateTimeTest` passed

The right sidebar shows the output of a failed test run with the following error message:

```
12.4.2008 22:03:33 org.subethamail.smtp.server.SMTPServer run
INFO: SMTP Server socket shut down.

Catch body broken: IOException from cmd=getNewBrowserSession&l=*iexplore&2=http%3A%2F%2Fwww.google.com -> java.net.ConnectException: Connection refused: connect
```

NetBeans 6.0

- Maven 2
 - součástí standardního buildu
 - „mvn test“
 - Maven-surefire-plugin

- Ant
 - JUnit Task

```
<junit printsummary="yes" haltonfailure="yes">
  <classpath>
 <pathelement location="${build.tests}"/>
 <pathelement path="${java.class.path}"/>
  </classpath>

  <formatter type="plain"/>

  <test name="my.test.TestCase" haltonfailure="no" outfile="result">
 <formatter type="xml"/>
  </test>

  <batchtest fork="yes" todir="${reports.tests}">
 <fileset dir="${src.tests}">
 <include name="**/*Test*.java"/>
 <exclude name="**/AllTests.java"/>
 </fileset>
  </batchtest>
</junit>
```


```
C:\Windows\System32\cmd.exe
c:\Users\jno\Documents\JUnit\UnitTesting>mvn test
[INFO] Scanning for projects...
[INFO] -----
[INFO] Building EasyMockTest
[INFO] task-segment: [test]
[INFO] -----
[INFO] [resources:resources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:compile]
[INFO] Nothing to compile - all classes are up to date
[INFO] [resources:testResources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:testCompile]
[INFO] Nothing to compile - all classes are up to date
[INFO] [surefire:test]
[INFO] Surefire report directory: c:\Users\jno\Documents\JUnit\UnitTesting\target\surefire-reports

-----
T E S T S
-----
Running cz.novoj.time.JodaDateTimeTest
Tests run: 2, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.116 sec
Running cz.novoj.emt.mock.BusinessObjectMockTest
Tests run: 3, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.043 sec
Running cz.novoj.time.SimpleDateFormatTest
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.01 sec
Running cz.novoj.quiz.Quiz3GoodTest
Tests run: 4, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.006 sec
Running cz.novoj.emt.pmt.BusinessObjectPrivateMethodTest
Tests run: 2, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.01 sec
Running cz.novoj.emt.stub.BusinessObjectStubTest
Tests run: 3, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.009 sec
Running cz.novoj.quiz.Quiz2GoodTest
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.004 sec
Running cz.novoj.emt.gc.BusinessObjectReleaseTest
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.03 sec
Running cz.novoj.quiz.Quiz1GoodTest
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.008 sec

Results :

Tests run: 18, Failures: 0, Errors: 0, Skipped: 0

[INFO] -----
[INFO] BUILD SUCCESSFUL
[INFO] -----
[INFO] Total time: 1 second
[INFO] Finished at: Sat Apr 12 22:16:57 CEST 2008
[INFO] Final Memory: 6M/127M
[INFO] -----
```

Overview **History** Change Log Statistics Compatible Agents (1) Pending Changes (0) Settings

Current status No pending changes
Idle

Recent history Include canceled builds
[all history]

#	Results	Artifacts	Changes	Started	Duration	Agent	Tags	
#1.188	✔ Tests passed: 92 ▾	None	u_novoj (2) ▾	10 Apr 08:57	2m:28s	Sputnik agent	None ▾	Pin
#1.187	✔ Tests passed: 92 ▾	None	u_novoj (1) ▾	10 Apr 08:36	4m:11s	Sputnik agent	None ▾	Pin
#1.186	✔ Tests passed: 92 ▾	None	u_novoj (2) ▾	09 Apr 09:30	2m:31s	Sputnik agent	None ▾	Pin
#1.185	✔ Tests passed: 92 ▾	None	u_novoj (1) ▾	09 Apr 09:26	3m:03s	Sputnik agent	None ▾	Pin
#1.184	✔ Tests passed: 92 ▾	None	u_novoj (1) ▾	04 Apr 19:06	2m:34s	Sputnik agent	None ▾	Pin
#1.183	❌ Tests failed: 2, passed: 90 ▾	None	No changes ▾	04 Apr 17:10	2m:22s	Sputnik agent	None ▾	Pin
#1.182	❌ Tests failed: 2, passed: 90 ▾	None	u_novoj (1) ▾	04 Apr 17:04	2m:29s	Sputnik agent	None ▾	Pin
#1.181	❌ Tests failed: 11 (11 new), passed: 81 ▾	None	u_novoj (1) ▾	04 Apr 15:57	3m:07s	Sputnik agent	None ▾	Pin
#1.180	✔ Tests passed: 92 ▾	None	u_novoj (2) ▾	03 Apr 15:57	2m:20s	Sputnik agent	None ▾	Pin
#1.179	✔ Tests passed: 92 ▾	None	u_novoj (2) ▾	03 Apr 08:57	2m:31s	Sputnik agent	None ▾	Pin

Showing 10 builds, see [entire history](#)

Permalinks You can bookmark these links for quicker navigation:
 ✔ [Last successful build](#) 📌 [Last pinned build](#) ⭐ [Last finished build](#)

CPS hide project

✔ CPS	Idle	Run ▾
#1.6.251	✔ Tests passed: 181 ▾	No artifacts Changes (1) ▾ 11 Apr 13:44 (2m:41s)
✔ CPS - generování dokumentace	Idle	Run ▾
#1.52	✔ Tests passed: 362 ▾	No artifacts Changes (8) ▾ 12 Apr 03:00 (15m:57s)

Reporting & statistiky

Overview History Change Log Statistics Compatible Agents (1) Pending Changes (0) Settings

Coverage Report - All Packages

Package	# Classes	Line Coverage	Branch Coverage	Complexity
All Packages	145	50%	57%	1.702
com.fg.form.business	1	88%	100%	2
com.fg.form.core.context	3	72%	100%	1.03
com.fg.form.core.data	3	60%	47%	1.318
com.fg.form.core.data.message	5	38%	N/A	1
com.fg.form.core.data.message.container	3	51%	65%	2.04
com.fg.form.core.data.message.localization	4	18%	33%	1.562
com.fg.form.core.data.state	5	69%	0%	1
com.fg.form.core.definition	6	96%	100%	2.308
com.fg.form.core.definition.form	3	92%	100%	1.056
com.fg.form.core.definition.page	4	86%	100%	1
com.fg.form.core.definition.widget	4	77%	100%	1.032
com.fg.form.core.definition.widget.impl	11	44%	0%	1.214
com.fg.form.core.environment	4	N/A	N/A	1
com.fg.form.core.environment.http	2	53%	62%	2.348
com.fg.form.core.environment.http.parameterMap	4	48%	67%	1.791
com.fg.form.core.environment.http.resolution	5	43%	N/A	1.056
com.fg.form.core.environment.http.scope	1	25%	0%	2
com.fg.form.core.environment.scope	4	24%	0%	1.5
com.fg.form.core.exception	2	0%	N/A	1
com.fg.form.core.lifecycle	3	43%	55%	4.048
com.fg.form.core.lifecycle.collect	5	62%	75%	2.556
com.fg.form.core.lifecycle.command	2	0%	N/A	1
com.fg.form.core.lifecycle.command.generic	1	25%	N/A	1.5
com.fg.form.core.lifecycle.convert	2	92%	85%	2.857
com.fg.form.core.lifecycle.convert.impl	6	75%	81%	2.172
com.fg.form.core.lifecycle.event	9	11%	N/A	1
com.fg.form.core.lifecycle.event.listener	2	72%	50%	2.5
com.fg.form.core.lifecycle.populate	2	94%	89%	2.8
com.fg.form.core.lifecycle.populate.impl	3	67%	100%	1.222
com.fg.form.core.lifecycle.validate	2	100%	100%	2.5
com.fg.form.core.lifecycle.validate.impl	12	16%	16%	1.5
com.fg.form.core.lifecycle.validate.provider	2	100%	N/A	1
com.fg.form.core.resolution	3	97%	100%	5
com.fg.form.css	1	81%	100%	1.5
com.fg.form.css.config	2	77%	89%	3.269
com.fg.form.web	1	33%	25%	2
com.fg.form.web.tag	3	0%	0%	2.25
com.fg.form.wizard.data	1	21%	0%	1.167
com.fg.form.wizard.definition.form	1	31%	21%	3.429
com.fg.form.wizard.definition.page	1	36%	N/A	1
com.fg.form.wizard.lifecycle	1	0%	0%	1.5
com.fg.form.wizard.lifecycle.analyze	4	19%	0%	1.895
com.fg.form.wizard.lifecycle.command	2	0%	0%	2

Report generated by Cobertura 1.7 on 4/12/08 3:14 AM.

Run time statistics

Test coverage report

- <http://junit.org> (JUnit homepage)
- <http://www.devx.com/Java/Article/31983> (JUnit 4.x)
- <http://xunitpatterns.com> (patterns & antipatterns)
- <http://www.mockobjects.com> (techniky testování)
- <http://www.easymock.org> (mock testing tool)
- <http://selenium.openqa.org> (testování web UI)
- <http://www.martinfowler.com/> (blog Martina Fowlera)
- <http://blog.novoj.net> (Myšlenky dne Otce Fura)
- <http://www.fg.cz> (Web společnosti FG Forrest - články)

Děkuji za pozornost