

Externalisation des données

Jean-Marc Farinone

**Maître de Conférences
Conservatoire National des Arts et Métiers
CNAM Paris (France)**

Etat de nos connaissances

- ❑ Jusqu'à alors, on a des classes de tests contenant des programmes (méthodes) de tests avec leurs propres données
- ❑ On ne sait qu'écrire de nouvelles méthodes de tests si on change de données
- ❑ On aimerait avoir, pour un programme de tests, un jeu (ensemble) de données qu'on va utiliser pour tester le programme
- ❑ Concrètement, on va indiquer qu'une méthode de test va prendre ces données à "l'extérieur" de la classe
- ❑ On veut faire de "l'externalisation de données"

Lancer plusieurs fois les tests : syntaxe

- ❑ Il y a seulement trois contraintes
- ❑ La classe de test doit avoir un et un seul constructeur. Il fabriquera l'objet de la classe de test sur lequel les tests seront lancés
- ❑ La classe de test doit être annotée
`@RunWith(Parameterized.class)`
- ❑ La classe de test doit posséder la méthode :
`@Parameters`
`public static Collection<Object[]> data()`
- ❑ Par exemple :

```
@RunWith(Parameterized.class)
public class RationnelTest {
 // Le seul et unique constructeur de cette classe de test
 public RationnelTest() {...}
 ...
 @Parameters
 public static Collection<Rationnel[]> data() { ...}
}
```

La méthode

... data()

- ❑ Sa syntaxe est :

```
@Parameters
```

```
public static Collection<Object[ ]> data()
```

- ❑ Elle retourne donc une Collection de tableaux ! C'est à dire une suite de tableaux !
- ❑ Chaque élément de cette Collection est donc un tableau d'Object
- ❑ Un tel tableau d'Object possède les arguments pour le seul et unique constructeur de cette classe de test
- ❑ Tous les tableaux retournés doivent donc avoir le même nombre d'élément : bons sens
- ❑ Finalement on obtiendra et on va ainsi lancer
nombreDeTableauRetournéParMaMethodeData *
NombreDeMethodesDeTest tests !

Externationalisation des données

- ❑ Si on met le jeu de données dans le code, on n'a guère avancé ! car si on veut changer (ajouter, enrichir) ce jeu de données, il faudra avoir le code du test, connaître Java, ne pas dégrader ce qui a déjà été fait, etc. ;-)
- ❑ On veut mettre ces données à l'extérieur du programme. Dans un fichier XML (bien pratique pour la compréhension)
- ❑ Pour cela on va créer :
 - ❑ un schéma XML qui décrit la structure des données de test,
 - ❑ un fichier XML contenant les valeurs des données de test
- ❑ La méthode `data()` ira lire le fichier XML, va transformer le contenu en une `Collection` de tableaux et retourner cette `Collection` (comme d'hab)

XML Schema

- ❑ Pour définir le format des données d'un fichier XML, on précise sa structure en indiquant qu'il vérifie les caractéristiques décrites dans un fichier XML Schema
- ❑ Dans les premières versions d'XML, on le précisait à l'aide de fichier dtd (Document Type Definition). Le principal défaut des dtd est que la syntaxe d'une dtd n'est pas en XML contrairement au fichier XML Schema
- ❑ Un fichier XML permet de définir, entre autre, des "types" de données
- ❑ On a des outils pour construire de tels fichiers (voir exercice sous eclipse)

Exemple de XML Schema

- Voici un exemple définissant certains "types" de données

```
<?xml version="1.0" encoding="UTF-8"?>
<schema xmlns="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://www.example.org/RationnelSchema"
xmlns:tns="http://www.example.org/RationnelSchema" elementFormDefault="qualified">

  <complexType name="Rationnel">
 <attribute name="numérateur" type="int"></attribute>
 <attribute name="dénominateur" type="int"></attribute>
  </complexType>

  <complexType name="Data">
 <sequence>
 <element name="r1" type="tns:Rationnel"></element>
 <element name="r2" type="tns:Rationnel"></element>
 <element name="resultAddition" type="tns:Rationnel"></element>
 <element name="resultSoustraction" type="tns:Rationnel"></element>
 </sequence>
  </complexType>

  <element name="DataSet">
 <complexType>
 <sequence>
 <element name="Data" type="tns:Data" maxOccurs="unbounded"
 minOccurs="0"></element>
 </sequence>
 </complexType>
  </element>
</schema>
```

Données XML

- Ayant le schéma XML (la structure) des données, il faut construire des données comme jeu de tests. On aura par exemple :

```
<?xml version="1.0" encoding="UTF-8"?>
<tns:Dataset xmlns:tns="http://www.example.org/testSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.example.org/testSchema testSchema.xsd ">

  <tns:data>
 <tns:r1 denominateur="3" numerateur="2" />
 <tns:r2 denominateur="3" numerateur="4" />
 <tns:resultAddition denominateur="1" numerateur="2" />
 <tns:resultSoustraction denominateur="3" numerateur="-2" />
  </tns:data>

  <tns:data>
 <tns:r1 denominateur="9" numerateur="2" />
 <tns:r2 denominateur="3" numerateur="1" />
 <tns:resultAddition denominateur="9" numerateur="5" />
 <tns:resultSoustraction denominateur="9" numerateur="-1" />
  </tns:data>

</tns:Dataset>
```

- Que représente ces données ?

Correspondance notions XML - code Java

- ❑ Il faut alors construire des classes qui manipulent les données XML
- ❑ Là aussi, des outils pour cette construction, sont donnés
- ❑ Par la suite à l'aide de ces classes, la méthode `data()`, pourra utiliser les données XML
- ❑ Et voilà !

Exercice

- Faire des données de tests externalisées pour une classe à tester

Fin