

Test Edilebilir Tasarım **Testable Software Design**

KurumsalJava.com

Özcan Acar
Bilgisayar Mühendisi
<http://www.ozcanacar.com>

Bu makale Özcan Acar tarafından yazılmış olan Extreme Programming isimli kitaptan alıntıdır. Extreme Programming ve Çevik Süreçler hakkında genel bilgiyi Özcan Acar tarafından KurumsalJava.com'da yazılmış olan [makaleden edinebilirsiniz](#).

Okunması Tavsiye Edilen Diğer Makaleler

- Unit Testing Konseptleri
<http://www.kurumsaljava.com/2008/11/28/unit-testing-konseptleri/>
- Tasarım Prensipleri
<http://www.kurumsaljava.com/2008/11/24/tasarim-prensipleri/>
- Java'da Interface ve Soyut (abstract) Sınıf Kullanımı
<http://www.kurumsaljava.com/2008/11/19/javada-interface-ve-soyut-abstract-sinif-kullanimi/>
- Test Gdml Yazılım – Test Driven Development (TDD)
<http://www.kurumsaljava.com/2008/11/26/test-gudumlu-yazilim-test-driven-development-tdd/>
- Singleton (Tekillik) Tasarım Şablonu
<http://www.kurumsaljava.com/2008/11/27/singleton-yanlizlik-tasarim-sablonu/>

Giriş

XP projeleri test güdümlü (Test Driven Development =TDD) ilerler. Programcı, testlerin gerektirdiği sınıfları oluştururken tasarım kararları alır bu bunları uygular. Bu tasarım kararları kodun gelecekte ne oranda yeniliklere açık olduğunu belirler. Seçilen tasarımın test edilebilir yapıda olması da büyük önem taşımaktadır. Aksi takdirde testlerin koddan önce oluşturulması bir sorun haline gelir. TDD tarzı implementasyonda tasarım sorunlarıyla karşılaşmamak ve test edilebilir bir tasarım oluşturmak için takip edilmesi gereken bazı tasarım prensipleri şöyledir:

- Kalıtım (inheritance) yerine kompozisyon kullanılmalıdır.
- Static metot ve Singleton yapılar kullanılmamalıdır.
- Bağımlılıkların isole edilmesi gerekir.
- Bağımlılıkların enjekte (injection) edilmesi, testleri kolaylaştırır.

Kalıtım yerine kompozisyon kullanılmalıdır

Java gibi nesneye yönelik programlama (object oriented = OO) dillerinde kalıtım (inheritance) yöntemi kullanılarak bir sınıf bünyesinde tanımlanan metotlar ve değişkenler değişiklik yapmak zorunda kalmadan alt sınıflara kazandırılır. Bu özelliğin kullanılması avantajlı gibi görüyor olsa da, kalıtım kullanılarak oluşturulan sınıf hiyerarşilerin test edilmesi bakımı ve geliştirilmesi kolay değildir.

Sınıf hiyerarşileri, test için gerekli nesnelere oluşturulmasını zorlaştırır. Örneğin bir alt sınıftaki herhangi bir metodu test etmek istediğimizi düşünelim. Bu sınıftan bir nesne oluştururken üst sınıfın konstruktörü geçerli bir parametre kullanılmasını zorunlu kılabilir. Bu durumda üst sınıfı tatmin edecek verilerin oluşturulması gerekmektedir. Bunun kompleks yapıda bir nesne olabileceğini düşünürsek, bir alt sınıfı test etmek için harcadığımız ekstra efor ortadadır. Bunun yanı sıra oluşturulan testler sınıflar üzerinde değişiklik yapılmasını zorunlu kılabilir. En ufak bir değişiklik bile bir sınıf hiyerarşisinde ummadık yan etkiler doğurabilir.

Sıkı bir korsa yapısında olan sınıf hiyerarşileri yerine nesne kompozisyonları tercih edilmelidir. Kompozisyon bir sınıfın, bir üst sınıftan miras kalan metotları kullanmak yerine, görevi başka bir sınıfta bulunan metoda delege etmesiyle meydana gelen yapıdır. Strategy tasarım şablonunda olduğu gibi, kompozisyonda kullanılan sınıfın değişik implementasyonları oluşturulabilir. Alternatif bir implementasyon ile test daha kolay bir hal alabilir. Bunun yanı sıra kompozisyon kodun tekrar kullanımını (reuse) kolaylaştırır.

Static metot ve Singleton yapılar kullanılmamalıdır

Test edilebilirliğin önündeki diğer bir engel static metotlar ve Singleton nesnelere. Böyle yapıların test edilmesi çok zor bir hal alabilir Static metotlar ve Singleton sınıflar, test içinde ait oldukları sınıfların isimlerini kullanmayı gerektirirler. Bu durumda bu sınıfa olan bağımlılığı test bünyesinde başka türlü taklit etme şansımız yoktur.

Kod 7.1 Static metot ve test edilebilirlik sorunu

```
package shop;

public class PdfCreator
{
 public static boolean create()
 {
 // create a pdf file
 }
}

package shop;

import junit.framework.TestCase;

public class PdfCreatorTest extends TestCase
{
 public void testPdfCreator()
 {
 assertTrue(PdfCreator.create());
 }
}
```

Kod 7.1 de yer alan PdfCreator.create() metodunu, PdfCreatorTest.testPdfCreator() metodunda test edebilmemiz için, PdfCreator sınıf ismini test içinde kullanmamız gerekiyor, çünkü create() static bir metottur. Bu test metodu ile PdfCreator sınıfı arasında bir bağımlılık oluşturuyor ve bizim create() metodunu örneğin bir mock nesne ile taklit etmemizi engelliyor. Burada PdfCreator sınıfını kalıtım ile genişletip, create() metodunu yeniden implemente etsek bile, PdfCreator ve test metodu arasındaki bağımlılıktan dolayı yeni sınıfı kullanmamız mümkün değildir.

Testleri kolaylaştırmak için static metotların yok edilmesinde fayda vardır. Çoğu zaman metot ismi önündeki static kelimesini kaldırarak, static metotları sınıf metotlarına dönüştürebiliriz.

Singleton nesnelerin test edilebilirliklerini yükseltmek için ihtiyaç duydukları verileri dış dünyadan enjekte edebiliriz. Bu durum test esnasında istediğimiz tipte Singleton nesnenin oluşmasını kolaylaştıracaktır. Bunu gerçekleştirebilmek için bağımlılıkları isole etmemiz gerekiyor.

Bağımlılıkların isole edilmesi gerekir

Test edilen sınıfın sahip olduğu bağımlılıkları test esnasında başka bir implementasyon ile değiştirebilmek için bu bağımlılıkların isole edilmesi gerekmektedir.

Kod 7.2 Metot bağımlı olduğu nesneyi bir Singleton üzerinden alıyor

```
package shop;

public class PdfCreator
{
 public Pdf create()
 {
 PdfCreatorService service =
 PdfCreatorService.getInstance();
 ...
 }
}
```

Kod 7.2 de yer alan create() metodu bir Pdf dosya oluşturabilmek için PdfCreatorService Singleton sınıfını kullanmaktadır. create() metodunu bu hali ile test etmek çok güçtür, çünkü PdfCreatorService bir Singleton sınıf olduğu için, bünyesinde olup bitenleri kontrol etme şansımız yoktur. Örneğin bu Singleton sınıf *private* olan konstruktöründe bir bilgibankasına bağlanarak, gerekli konfigürasyonları ediniyor olabilir. Bu durumda create() metodunu test etmek için oluşturduğumuz testlerde bilgibankası bağımlılığı oluşacaktır. Bu istenmeyen bir durumdur.

create() metodundaki bağımlılığı kod 7.3 deki gibi isole ederek, değiştirilebilir hale getirebiliriz.

Kod 7.3 Bağımlılık başka bir metot içinde isole edilir

```
package shop;

public class PdfCreator
{
 public Pdf create()
 {
 PdfCreatorService service = getService();
 ...
 }

 protected PdfCreatorService getService()
 {
 return PdfCreatorService.getInstance();
 }
}
```

getService() isminde yeni bir metot oluşturarak, gerekli servis sınıfının edinilme işlemini isole etmiş oluyoruz. Test esnasında bu isole edilen bölümü değiştirerek, create() metodunu test edilebilir hale getirebiliriz.

Kod 7.4 İsole ettiğimiz metodu başka implementasyon ile değiştiriyoruz

```
package shop;

import junit.framework.TestCase;

public class PdfCreatorTest extends TestCase
{
 public void testCreatePdf()
 {
 PdfCreator creator = new PdfCreator()
 {
 protected PdfCreatorService getService()
 {
 return new DummyPdfCreatorService();
 }
 };

 assertNotNull(creator.create());
 }
}
```

PdfCreator sınıfından yeni bir nesne oluştururken getService() metodunu reimplente edebiliriz. Bu bize istediğimiz service implementasyonunu kullanma fırsatı verir. Bunun bir örneği kod 7.4 de yer almaktadır. DummyPdfCreatorService test için oluşturduğumuz bir mock sınıftır. Bu sınıfın kullanımı, create() metodunun test edilmesini kolaylaştırmaktadır.

Bağımlılıkların enjekte edilmesi testleri kolaylaştırır

Kod 7.3 de PdfCreatorService sınıfına direk bağımlı olan PdfCreator sınıfı yer almaktadır. Bu bağı test esnasında kod 7.4 de yer aldığı gibi yeni bir implementasyon ile çözebiliriz. Bu işlemi daha kolay hale getirmek için başka bir yöntem daha mevcuttur.

İki sınıf arasındaki ilişkinin daha esnek bir hale gelmesini sağlamak ve testleri kolaylaştırmak için bağımlılıkların enjekte edilmesi (dependency injection) metodunu kullanabiliriz. Bunun bir örneğini kod 7.5 de görmekteyiz.

Kod 7.5 Dependency injection

```
package shop;

public class PdfCreator
{
 private PdfCreatorService service;

 public Pdf create()
 {
 PdfCreatorService service = getService();
 ...
 }

 public PdfCreatorService getService()
 {
 return service;
 }

 public void setService(PdfCreatorService service)
 {
 this.service = service;
 }
}
```

PdfCreatorService sınıfından olan bir değişkeni sınıf değişkeni (service) olarak tanımlıyoruz. setService() metodu ile bu değişkenin değerini değiştirebiliriz. Bu bize test esnasında istediğimiz bir implementasyonu kullanma imkanı tanıyacaktır. Bunun nasıl yapıldığı kod 7.6 da yer almaktadır.

Kod 7.6 Dependency injection

```
package shop;

import junit.framework.TestCase;

public class PdfCreatorTest extends TestCase
{
 public void testCreatePdf()
 {
 PdfCreator creator = new PdfCreator();
 DummyPdfCreatorService service =
 new DummyPdfCreatorService();
 creator.setService(service);
 assertNotNull(creator.create());
 }
}
```

Test metodunda istediğimiz türde bir PdfCreatorService implementasyonu oluşturarak, setService() metoduyla bu bağımlılığı creator nesnesine enjekte ediyoruz. Böylece creator

nesnesi iç dünyasında getService() metodu aracılıđıyla setService() ile enjekte ettiđimiz implementasyonu kullanır hale geliyor.

Dependency injection metodunun kullanımı testlerin sınıflar üzerindeki kontrolünü güçlendirir. Bu sınıfların test edilebilirliğini artırır.