

Unit Testing in VFP

Ted Roche

Ted Roche & Associates, LLC

<http://www.tedroche.com>

Who is this guy?

- ★ Consultant

- ★ Author

 - ★ *Essential SourceSafe*

 - ★ *Hacker's Guide to Visual FoxPro*

- ★ Microsoft Certified Solution Developer

- ★ Microsoft Certified System Engineer

- ★ Microsoft Support Most Valuable Professional

What we'll cover tonight

- ★ eXtreme Programming tenets
- ★ Refactoring
- ★ Unit Testing
- ★ How to accomplish this in VFP

eXtreme Programming tenets

- ★ Customer On-Site
- ★ Pair Programming
- ★ Short Iterations before delivery
- ★ Continuous integration

Refactoring

- ✦ Rules for making objects work better

Unit Testing

- ★ Before developing a new method, define a test that describes:
 - ★ What the method does
 - ★ How it handles errors
 - ★ What it returns
- ★ Write the tests, *then* write the code
- ★ “**UnitTests** are programs written to run in batches and test classes. Each typically sends a class a fixed message and verifies it returns the predicted answer. “ – c2.com

How to do it in VFP

- ★ Extreme Programming
- ★ Refactoring
- ★ Unit Testing

Extreme Programming: Planning

Priority

1

User
Story

Enhancement Request 100234:
Need to re-cost parts as job changes

2 days / 3 days

TR

Estimate

Actual

Assigned to

Refactoring

- ★ Martin Fowler wrote book, Addison-Wesley
- ★ Discusses basics of refactoring
- ★ Catalogs common refactorings
- ★ Explores issues, business, psychological with programmers and managers

Unit Testing

- ★ XP says to write tests first
- ★ Run tests to confirm it fails
- ★ Write code to pass tests
- ★ DONE!

Unit Testing

- ✦ Ideally, unit tests can be run as one-off and in a batch
- ✦ Requires “TestFriendlyEnvironment”
- ✦ Framework that supports
 - ✦ Global object creation
 - ✦ Login bypass
- ✦ Command-line and GUI “runners”

Other Kinds of Testing

★ Load Testing

- ★ Microsoft site for free web testing tool

★ GUI Testing

- ★ FoxRunner from Manfred Ratzmann
- ★ Automating Internet Explorer from VFP
- ★ VFP 7 AATest.APP

★ Coverage Testing

- ★ VFP Coverage Profiler

Where to learn more

- ★ <http://www.xprogramming.com>
- ★ <http://fox.wikis.com/wc.dll?Wiki~Categor>
- ★ FoxRunner: (in German)
<http://www.cal.de/autofox.htm>
<http://www.hallogram.com/foxrunner/>

Thank you!

Ted Roche
Ted Roche & Associates, LLC
<http://www.tedroche.com>