

Politechnika Wroclawska

**Programowanie poprzez testy z
wykorzystaniem JUnit**

Programowanie ekstremalne (XP)

- XP zaproponowano w 1999 (K. Beck: „*Extreme Programming Explained*”)
- XP dedykowane jest do projektów:
 - O małym lub średnim rozmiarze
 - O wysokim poziomie ryzyka

XP - podstawowe zasady

- Iteracyjność
- Sukcesywne projektowanie
- Dynamiczna architektura
- Programowanie parami
- Stały kontakt z klientem
- Dobra komunikacja w zespole
- Programowanie poprzez testy

Programowanie poprzez testy

- Testy akceptacyjne
 - Tworzone dla PU.
 - Wykonywane przez testera.
- Testy jednostkowe
 - Tworzone dla klas.
 - Wykonywane przez programistę.

Programowanie poprzez testy

JUnit

- Twórcy: K.Beck, E.Gamma
- <http://junit.org>
- Wsparcie dla wielu języków:
 - SUnit (Smalltalk)
 - NUnit (C#)
 - PyUnit (Python)
 - CPPUnit (C++)
 - fUnit (Fortran)
 - JSUnit (JavaScript)

Najprostsze testy

```
public class Largest{
 public static int largest( int[] list ){
 int i, max=Integer.MAX_VALUE;
 for( i=0; i<list.length-1; i++ ){
 if( list[i]>max ) {
 max = list[i];
 }
 }
 return max;
 }
}
```


Najprostsze testy

```
import junit.framework.*;
public class TestLargest extends TestCase{
 public TestLargest(String name) {
 super(name);
 }
 public void testOrder() {
 assertEquals(9, Largest.largest(new int[]
 {8,9,7}));
 }
}
```


Najprostsze testy

There was 1 failure:

```
1) testOrder (TestLargest) junit.framework.AssertionFailed Error: expected<9> but was:<2147483647> at TestLargest.testOrder (TestLargest.java:7)
```


Najprostsze testy

```
public class Largest{
 public static int largest( int[] list ){
 int i, max=Integer.MAX_VALUE; //max=0
 for( i=0; i<list.length-1; i++ ){
 if( list[i]>max ) {
 max = list[i];
 }
 }
 return max;
 }
}
```


Najprostsze testy

```
public void testOrder() {  
 assertEquals(9, Largest.largest(new int[]  
 {9, 8, 7}));  
 assertEquals(9, Largest.largest(new int[]  
 {8, 9, 7}));  
 assertEquals(9, Largest.largest(new int[]  
 {7, 8, 9}));  
}
```


Najprostsze testy

There was 1 failure:

```
1) testOrder (TestLargest) junit.framework.AssertionFailed Error: expected<9> but was:<8> at TestLargest.testOrder (TestLargest.java:9)
```


Najprostsze testy

```
public class Largest{
 public static int largest( int[] list ){
 int i, max=0;
 for( i=0; i<list.length-1; i++ ){
 //i<list.length
 if( list[i]>max ) {
 max = list[i];
 }
 }
 return max;
 }
}
```


Najprostsze testy

```
public void testOrder() {
 assertEquals(9, Largest.largest(new int[]
 {9,8,9,7}));
 assertEquals(1, Largest.largest(new int[]
 {1}));
 assertEquals(-7, Largest.largest(new int[]
 {-7,-8,-9}));
}
```


Najprostsze testy

There was 1 failure:

```
1) testOrder (TestLargest) junit.framework.AssertionFailed Error: expected<-7> but was:<0> at TestLargest.testOrder (TestLargest.java:12)
```


Najprostsze testy

```
public class Largest{
 public static int largest( int[] list ){
 int i, max=0; //max=Integer.MIN_VALUE
 for( i=0; i<list.length; i++ ){
 if( list[i]>max ) {
 max = list[i];
 }
 }
 return max;
 }
}
```


Wykonywanie testów (konsola)

Kompilacja programu i testów:

```
javac Largest.java TestLargest.java
```


Uruchomienie testów:

```
java junit.textui.TestRunner TestLargest
```


Wykonywanie testów (NetBeans)

- Tworzenie nowego testu

Wykonywanie testów (NetBeans)

- Parametry nowego testu

Wykonywanie testów (NetBeans)

- Uruchamianie testów

Struktura testów jednostkowych

- Dziedziczenie po klasie TestCase

- Adnotacja @Test

```
@Test public void method() {...}
```

- Konwencja nazewnictwa

```
public void testMethod() {...}
```


Asercje JUnit

- `assertEquals ([message], expected, actual)`
- `assertEquals ([message], expected, actual, tolerance)`
- `assertNull ([message], Object object)`
- `assertNotNull ([message], Object object)`
- `assertSame ([message], expected, actual)`
- `assertTrue ([message], condition)`
- `fail ([message])`

Konfiguracja testu

```
public class TestDB extends TestCase{
 private Connection dbConn;
 protected void setUp() {
 dbCon = new Connection(...);
 dbConn.connect();
 }
 protected void tearDown() {
 dbConn.disconnect();
 }
 public void test1() {...}
 public void test2() {...}
}
```


Wyjątki

```
public void testException() {
 try{
 sortMyList(null);
 fail("Metoda powinna wygenerować
 wyjątek");
 }catch (RuntimeException e) {
 assertTrue(true);
 }
}
```


Co testować?

- Czy wyniki są poprawne?
- Czy warunki brzegowe zostały prawidłowo określone?
- Czy można sprawdzić relacje zachodzące w odwrotnym kierunku?
- Czy można sprawdzić wyniki w alternatywny sposób?
- Czy można wymusić błędy?
- Czy efektywność jest zadowalająca?

Efektywność

```
public void testSym()  
{  
 long start,end;  
 Symulator s=new Symulator();  
 start=Calendar.getInstance().getTimeInMillis()  
 s();  
 s.sym();  
 end=Calendar.getInstance().getTimeInMillis(  
 );  
 assertTrue( end-start < 1000 );  
}
```


Obiekty imitacji

Obiekty imitacji zastępują rzeczywisty obiekt na czas uruchamiania i testowania kodu.

Zastosowania:

- Obiekt rz. zachowuje się niedeterministycznie
- Obiekt rz. jest trudny do skonfigurowania
- Trudno jest wywołać interesujące nas zachowanie obiektu (np. błąd sieci)
- Obiekt rz. działa powoli
- Obiekt rz. ma interfejs użytkownika
- Obiekt rz. Jeszcze nie istnieje

Obiekty imitacji (mockobjects) - testowanie serwletu

```
public void doGet(HttpServletRequest req,  
 HttpServletResponse res)  
{  
 String s = req.getParameter("cal");  
 res.setContentType("text/html");  
 PrintWriter out = res.getWriter();  
 double cal = Double.parseDouble(s);  
 double joule = 4.1868*cal;  
 out.println( String.valueOf(joule) );  
}
```


Obiekty imitacji (mockobjects) - testowanie serwletu

```
import junit.framework.*;
import com.mockobjects.servlet.*;

public class TestServlet extends TestCase {
 public void test1() {
 Cal2JServlet s = new Cal2JServlet();
 MockHttpServletRequest req = new
 MockHttpServletRequest();
 MockHttpServletResponse res = new
 MockHttpServletResponse();
 }
}
```


Obiekty imitacji (mockobjects) - testowanie sevletu

```
req.setupAddParameter("cal", "1");  
res.setExpectedContentType("text/html");  
s.doGet( req, res );  
double j = Double.parseDouble(res.  
 getOutputgetOutputStreamContents());  
assertEquals( 4.1868, j, 0.01 );  
}  
}
```


Obiekty imitacji - Easy Mock

- Tryb nagrywania
 - Wołamy wymagane metody
 - Konfigurujemy zwracane wartości
- Tryb odtwarzania
 - Można wołać „nagrane” wcześniej metody
 - Otrzymuje się skonfigurowane wcześniej wartości

Cechy poprawnych testów jednostkowych

- **Automatyzacja** - uruchamianie testów musi być łatwe.
- **Kompletność** - należy testować wszystko co może zawieść.
- **Powtarzalność** - wielokrotne wykonanie testu daje te same wyniki.
- **Niezależność** - od środowiska i innych testów.
- **Profesjonalizm** - kod testujący jest tak samo ważny jak kod dostarczany klientowi.

Log4j

- Zalety
 - Łatwa i szybka implementacja.
 - Możliwość testowania w dowolnym miejscu kodu.
 - Przyspiesza (zastępuje) debugowanie.
- Wady
 - Kod logowania wymieszany z kodem dostarczanym klientowi.

Log4j

```
import org.apache.log4j.*
...
BasicConfigurator.configure();
Logger log=Logger.getLogger („name“);
log.setLevel( Level.WARN );
log.debug („...“);
log.info („...“);
log.warn („...“);
log.error („...“);
log.fatal („...“);
```


Politechnika Wroclawska

Dziękuję za uwagę

