

SUnit: latest developments

Sunit Open-Source project

Niall Ross, Cincom
Jan Vransy, eXept

Debugging Suites that use Resources

- Run suite with resources: **see failure**
 - Debug the failing test: **see it pass**
 - Debug all tests in suite: **see them all pass**

What's happening?

- earlier test affected resource-managed state, caused failure
 - e.g. earlier test created data in a table the resource creates in database
- `TestCase>>debug` tears down resources for each test
 - `TestResource`'s table torn down and recreated – interfering data is gone
- The Fix: new method **`TestResource>debug`**
 - a polymorph of `TestCase>>debug`

TestSuite, TestResult pluggable in base

- Prior ESUG: pluggable in your test runner tools
 - Stephane said “Put it in the base.”
 - Niall said: “Shape-change in base is a big deal ...”
- ... now: pluggable in the base
- TestCase>>suiteClass: myTestSuiteSubclass
TestCase>>suiteClass
^SuiteClass ifNil: [TestSuite]
- PluggableTestSuite = pluggable TestResult subclasses
RandomSuite, MinimalResConflictSuite, ... ClassifiedTestResult, ...

Other Stuff

- `TestCase/Suite>>run/run`:
 - API methods have better comments
 - `#run` tears down resources
 - `#run:` does not
- `TestCase>>asNew`
 - override in (very rare) case that your tests have key instvars
- Deprecated methods: (anyone use them?)
 - `#debugAsFailure`, `#openDebuggerOnFailingTestMethod`, `#runCaseAsFailure`:
- `TestCase>>=` and `>>hash` in base `SUnit`

Slim SUnit v. Fat SUnit?

- slim base SUnit
 - Load base SUnit for
 - TestCase, TestSuite, TestResult , TestResource (and TestAsserter)
 - Load SUnit<Specific> for
 - Examples of Pluggable TestSuite and TestResult subclasses
 - Examples of other TestCaseOutcomes, e.g. TestSkip
 - assimilated to #expectedFailures
 - Other SUnit OS-project stuff
- fat base SUnit
 - Load base SUnit to get much more (than you want)?