

**JUnit. HierarchicalContextRunner. Mehr Struktur.
TDD. Clean Code. Verantwortung. Skills. Namics.**

JUnit

**XP
DAYS GERMANY**

Stefan Bechtold. Principal Software Engineer.

16. Oktober 2014

Ein typischer (Unit-) Test...

```
package xpdays2014.samples.stack.defaultrunner;

import static org.junit.Assert.*;
import org.junit.Before;
import org.junit.Test;
import xpdays2014.samples.stack.Stack;

public class StackTest {
 private Stack stack;

 @Before
 public void setUp() throws Exception {
 stack = Stack.make(2);
 }

 @Test(expected = Stack.IllegalCapacity.class)
 public void whenCreatingAStackWithNegativeSize_ShouldThrowIllegalCapacity()
 throws Exception {
 Stack.make(-1);
 }

 @Test(expected = Stack.Overflow.class)
 public void whenCreatingStackWithZeroCapacity_AnyPushShouldOverflow() throws
Exception {
 stack = Stack.make(0);
 stack.push(1);
 }

 @Test
 public void newlyCreatedStack_ShouldBeEmpty() throws Exception {
 assertTrue(stack.isEmpty());
 assertEquals(0, stack.getSize());
 }

 @Test(expected = Stack.Underflow.class)
 public void whenEmptyStackIsPopped_ShouldThrowUnderflow() throws Exception {
 stack.pop();
 }

 @Test(expected = Stack.Empty.class)
 public void whenStackIsEmpty_TopThrowsEmpty() throws Exception {
 stack.top();
 }

 @Test(expected = Stack.Empty.class)
 public void withZeroCapacityStack_topThrowsEmpty() throws Exception {
 stack = Stack.make(0);
 stack.top();
 }

 @Test
 public void givenStackWithNoTwo_FindTwoShouldReturnNull() throws Exception {
 assertNull(stack.find(2));
 }

 @Test
 public void afterOnePush_StackSizeShouldBeOne() throws Exception {
 stack.push(1);
 assertFalse(stack.isEmpty());
 assertEquals(1, stack.getSize());
 }

 @Test
 public void whenOneIsPushed_OneIsOnTop() throws Exception {
 stack.push(1);
 assertEquals(1, stack.top());
 }

 @Test
 public void whenOneIsPushed_OneIsPopped() throws Exception {
 stack.push(1);
 assertEquals(1, stack.pop());
 }

 @Test
 public void afterOnePushAndOnePop_ShouldBeEmpty() throws Exception {
 stack.push(1);
 stack.pop();
 assertTrue(stack.isEmpty());
 assertEquals(0, stack.getSize());
 }

 @Test
 public void whenOneAndTwoArePushed_TwoAndOneArePopped() throws Exception {
 stack.push(1);
 stack.push(2);
 assertEquals(2, stack.pop());
 assertEquals(1, stack.pop());
 }

 @Test
 public void givenStackWithOneTwoPushed_FindOneAndTwo() throws Exception {
 stack.push(1);
 stack.push(2);
 int oneIndex = stack.find(1);
 int twoIndex = stack.find(2);
 assertEquals(1, oneIndex);
 assertEquals(0, twoIndex);
 }

 @Test(expected = Stack.Overflow.class)
 public void whenPushedPastLimit_ShouldThrowOverflow() throws Exception {
 stack.push(1);
 stack.push(1);
 stack.push(1);
 }
}
```

Ein typischer (Unit-) Test...

→ Kurze Analyse:

- Übersichtliche Tests
- Sehr gute Lesbarkeit
- Gutes Naming
- Klar und verständlich

→ Alles super!

```
@Test  
public void whenOneIsPushed_OneIsOnTop() throws Exception {  
 stack.push(1);  
 assertEquals(1, stack.top());  
}  
  
@Test  
public void whenOneIsPushed_OneIsPopped() throws Exception {  
 stack.push(1);  
 assertEquals(1, stack.pop());  
}  
  
@Test  
public void afterOnePushAndOnePop_ShouldBeEmpty() throws Exception {  
 stack.push(1);  
 stack.pop();  
 assertTrue(stack.isEmpty());  
 assertEquals(0, stack.getSize());  
}  
  
@Test  
public void whenOneAndTwoArePushed_TwoAndOneArePopped() throws Exception {  
 stack.push(1);  
 stack.push(2);  
 assertEquals(2, stack.pop());  
 assertEquals(1, stack.pop());  
}  
  
@Test  
public void givenStackWithOneTwoPushed_FindOneAndTwo() throws Exception {  
 stack.push(1);  
 stack.push(2);  
 int oneIndex = stack.find(1);  
 int twoIndex = stack.find(2);  
}
```

Ein typischer (Unit-) Test...

→ Kritisches Publikum:

- Übersichtliche Tests?
- Sehr gute Lesbarkeit?
- Gutes Naming?
- Klar und verständlich?

→ Alles super?

```
@Test  
public void whenOneIsPushed_OneIsOnTop() throws Exception {  
 stack.push(1);  
 assertEquals(1, stack.top());  
}  
  
@Test  
public void whenOneIsPushed_OneIsPopped() throws Exception {  
 stack.push(1);  
 assertEquals(1, stack.pop());  
}  
  
@Test  
public void afterOnePushAndOnePop_ShouldBeEmpty() throws Exception {  
 stack.push(1);  
 stack.pop();  
 assertTrue(stack.isEmpty());  
 assertEquals(0, stack.getSize());  
}  
  
@Test  
public void whenOneAndTwoArePushed_TwoAndOneArePopped() throws Exception {  
 stack.push(1);  
 stack.push(2);  
 assertEquals(2, stack.pop());  
 assertEquals(1, stack.pop());  
}  
  
@Test  
public void givenStackWithOneTwoPushed_FindOneAndTwo() throws Exception {  
 stack.push(1);  
 stack.push(2);  
 int oneIndex = stack.find(1);  
 int twoIndex = stack.find(2);  
}
```

Ein typischer (Unit-) Test...

→ Was sagt der Bauch?

- Redundanz im Test-Setup
- Redundanz im Naming
- Naming nicht eindeutig

→ Gibt es eine Lösung?

- Test-Setup Helper?
- Test-Object Builder?
- Code-Reviews einführen?

```
@Test  
public void whenOneIsPushed_OneIsOnTop() throws Exception {  
 stack.push(1);  
 assertEquals(1, stack.top());  
}  
  
@Test  
public void whenOneIsPushed_OneIsPopped() throws Exception {  
 stack.push(1);  
 assertEquals(1, stack.pop());  
}  
  
@Test  
public void afterOnePushAndOnePop_ShouldBeEmpty() throws Exception {  
 stack.push(1);  
 stack.pop();  
 assertTrue(stack.isEmpty());  
 assertEquals(0, stack.getSize());  
}  
  
@Test  
public void whenOneAndTwoArePushed_TwoAndOneArePopped() throws Exception {  
 stack.push(1);  
 stack.push(2);  
 assertEquals(2, stack.pop());  
 assertEquals(1, stack.pop());  
}  
  
@Test  
public void givenStackWithOneTwoPushed_FindOneAndTwo() throws Exception {  
 stack.push(1);  
 stack.push(2);  
 int oneIndex = stack.find(1);  
 int twoIndex = stack.find(2);  
}
```

Wer bin ich...?

Stefan Bechtold.
Principal Software Engineer.
Namics GmbH, Frankfurt

E-Mail: stefan.bechtold@namics.com
Twitter: [@bechte](https://twitter.com/@bechte)

**Querdenker. Zielstrebig.
Herzblut. Java. TDD.
Commerce. Namics.**

Berufserfahrung

11 Jahre
bei Namics seit 2006

Berufliche Aktivitäten bei Namics:

- Java Commerce- und Content-Management-Systeme
- Coach für Themen rund um:
TDD, Clean Code, Software Architecture & Design

Aktivitäten in der Open-Source-Community:

- Entwicklung des HierarchicalContextRunner
- JUnit-Framework Committer

Worum geht's im Vortrag...?

→ **Motivation für**

- sauber strukturierte (Unit-) Tests

→ **JUnit – HierarchicalContextRunner**

- Einführung
- Funktionsweise
- Limitierungen

→ **Showcase / Code Samples**

Und wer hört eigentlich zu...?

→ **Mit welchen Programmiersprachen entwickelt Ihr?**

Und wer hört eigentlich zu...?

→ **Welche Frameworks nutzt Ihr für (Unit-) Tests in Java?**

Und wer hört eigentlich zu...?

→ Was fällt Dir ein bei: “`@RunWith(Enclosed.class)`”?

Und wer hört eigentlich zu...?

→ Kennst Du den JUnit HierarchicalContextRunner schon?

Sauber strukturierte (Unit-) Tests

Test. Code. Refactor. Jetzt auch mit Struktur. **Namics.**

5 Grundregeln

**“Test-Code ist
Produktiv-Code”**
Robert Martin

**Test-Pattern, z.B.:
Arrange, Act, Assert**
Gerard Meszaros

**“Nicht deterministische
Tests gehören gelöscht!”**
Martin Fowler

**Verwendung der
richtigen Test-Doubles**

Die Grundregeln

#1 Behandle Test-Code wie Produktiv-Code

- Die Tests sind die Spezifikation des Systems
- Fehlgeschlagende Tests müssen Feedback geben
- Lesbarkeit der Tests ist das höchste Gut!

→ Clean Code: A Handbook of Agile Software Craftsmanship
Robert Martin, <http://cleancoders.com>

Die Grundregeln

#2 Verwende Test Pattern für bessere Lesbarkeit

→ Pattern verbessern auch den Test Code ;-)

→ Zusätzliche Pattern speziell für Tests:

- Arrange, Act, Assert (the 3-As)
- Given, When, Then
- viele weitere

→ XUnit Test Patterns, Refactoring Test Code

Gerard Meszaros, <http://xunitpatterns.com>

Die Grundregeln

#3 Vermeide unzuverlässige Tests

→ (Unit-) Tests müssen deterministisch sein!

→ Nachteile nicht-deterministischer Tests:

- Unerwünschte und unvorhersehbare Fehler in Tests
- Seiteneffekte, die ganze Test-Suites zerstören können
- Verlust des Vertrauens in die Test-Suite

→ “Indeed you really ought to throw a non-deterministic test away, since if you don’t it has an infectious quality.”

Martin Fowler, <http://martinfowler.com/articles/nonDeterminism.html>

Die Grundregeln

#4 Teste im angemessenen Level (Test-Pyramide)

Die Grundregeln

#5 Verwende (die richtigen) Test-Doubles

→ Einsatz von Mocking Frameworks:

- Niemals für: Dummy, Stub & Spy
- Manchmal sinnvoll für: Mock / Fake

	Dummy	Stub	Spy	Mock	Fake
Test-Daten	Nein	Ja	Ja	Ja	Ja
Inspektion	Nein	Nein	Ja	Ja	Ja
Verifikation	Nein	Nein	Nein	Ja	Ja
Echte Logik	Nein	Nein	Nein	Nein	Ja

JUnit - HierarchicalContextRunner

Ein typischer (Unit-) Test...

→ Was sagt der Bauch?

- Redundanz im Test-Setup
- Redundanz im Naming
- Naming nicht eindeutig

→ Und die Lösung?

```
@Test  
public void whenOneIsPushed_OneIsOnTop() throws Exception {  
 stack.push(1);  
 assertEquals(1, stack.top());  
}  
  
@Test  
public void whenOneIsPushed_OneIsPopped() throws Exception {  
 stack.push(1);  
 assertEquals(1, stack.pop());  
}  
  
@Test  
public void afterOnePushAndOnePop_ShouldBeEmpty() throws Exception {  
 stack.push(1);  
 stack.pop();  
 assertTrue(stack.isEmpty());  
 assertEquals(0, stack.getSize());  
}  
  
@Test  
public void whenOneAndTwoArePushed_TwoAndOneArePopped() throws Exception {  
 stack.push(1);  
 stack.push(2);  
 assertEquals(2, stack.pop());  
 assertEquals(1, stack.pop());  
}  
  
@Test  
public void givenStackWithOneTwoPushed_FindOneAndTwo() throws Exception {  
 stack.push(1);  
 stack.push(2);  
 int oneIndex = stack.find(1);  
 int twoIndex = stack.find(2);  
}
```

Die Outline der Testklasse

- `whenCreatingAStackWithNegativeSize_ShouldThrowIllegalCapacity`
- `whenCreatingStackWithZeroCapacity_AnyPushShouldOverflow`
- `newlyCreatedStack_ShouldBeEmpty`
- `whenEmptyStackIsPopped_ShouldThrowUnderflow`
- `whenStackIsEmpty_TopThrowsEmpty`
- `withZeroCapacityStack_topThrowsEmpty`
- `givenStackWithNoTwo_FindTwoShouldReturnNull`
- `afterOnePush_StackSizeShouldBeOne`
- `whenOneIsPushed_OneIsOnTop`
- `whenOneIsPushed_OneIsPopped`
- `afterOnePushAndOnePop_ShouldBeEmpty`
- `whenOneAndTwoArePushed_TwoAndOneArePopped`
- `givenStackWithOneTwoPushed_FindOneAndTwo`
- `whenPushedPastLimit_ShouldThrowOverflow`

Die Outline der Testklasse

- `whenCreatingAStackWithNegativeSize_ShouldThrowIllegalCapacity`
- `whenCreatingStackWithZeroCapacity_AnyPushShouldOverflow`
- `withZeroCapacityStack_topThrowsEmpty`
- `newlyCreatedStack_ShouldBeEmpty`
- `whenEmptyStackIsPopped_ShouldThrowUnderflow`
- `whenStackIsEmpty_TopThrowsEmpty`
- `givenStackWithNoTwo_FindTwoShouldReturnNull`
- `afterOnePush_StackSizeShouldBeOne`
- `whenOneIsPushed_OneIsOnTop`
- `whenOneIsPushed_OneIsPopped`
- `afterOnePushAndOnePop_ShouldBeEmpty`
- `whenOneAndTwoArePushed_TwoAndOneArePopped`
- `givenStackWithOneTwoPushed_FindOneAndTwo`
- `whenPushedPastLimit_ShouldThrowOverflow`

Die Outline der Testklasse

- `whenCreatingAStackWithNegativeSize_ShouldThrowIllegalCapacity`
- `GivenStackWithZeroCapacity`
 - `anyPushShouldOverflow`
 - `topThrowsEmpty`
- `newlyCreatedStack_ShouldBeEmpty`
- `whenEmptyStackIsPopped_ShouldThrowUnderflow`
- `whenStackIsEmpty_TopThrowsEmpty`
- `givenStackWithNoTwo_FindTwoShouldReturnNull`
- `afterOnePush_StackSizeShouldBeOne`
- `whenOneIsPushed_OneIsOnTop`
- `whenOneIsPushed_OneIsPopped`
- `afterOnePushAndOnePop_ShouldBeEmpty`
- `whenOneAndTwoArePushed_TwoAndOneArePopped`
- `givenStackWithOneTwoPushed_FindOneAndTwo`
- `whenPushedPastLimit_ShouldThrowOverflow`

Die Outline der Testklasse

- `whenCreatingAStackWithNegativeSize_ShouldThrowIllegalCapacity`
- `GivenStackWithZeroCapacity`
 - `anyPushShouldOverflow`
 - `topThrowsEmpty`
- `GivenEmptyStack`
 - `shouldBeEmpty`
 - `popShouldThrowUnderflow`
 - `topThrowsEmpty`
 - `findTwoShouldReturnNull`
- `afterOnePush_StackSizeShouldBeOne`
- `whenOneIsPushed_OneIsOnTop`
- `whenOneIsPushed_OneIsPopped`
- `afterOnePushAndOnePop_ShouldBeEmpty`
- `whenOneAndTwoArePushed_TwoAndOneArePopped`
- `givenStackWithOneTwoPushed_FindOneAndTwo`
- `whenPushedPastLimit_ShouldThrowOverflow`

Die Outline der Testklasse

- **whenCreatingAStackWithNegativeSize_ShouldThrowIllegalCapacity**
- **GivenStackWithZeroCapacity**
 - **anyPushShouldOverflow**
 - **topThrowsEmpty**
- **GivenEmptyStack**
 - **shouldBeEmpty**
 - **popShouldThrowUnderflow**
 - **topThrowsEmpty**
 - **findTwoShouldReturnNull**
- **GivenOnePushed**
 - **stackSizeShouldBeOne**
 - **oneIsOnTop**
 - **oneIsPopped**
 - **stackShouldBeEmptyAfterPop**
- **whenOneAndTwoArePushed_TwoAndOneArePopped**
- **givenStackWithOneTwoPushed_FindOneAndTwo**
- **whenPushedPastLimit_ShouldThrowOverflow**

Die Outline der Testklasse

- **whenCreatingAStackWithNegativeSize_ShouldThrowIllegalCapacity**
- **GivenStackWithZeroCapacity**
 - **anyPushShouldOverflow**
 - **topThrowsEmpty**
- **GivenEmptyStack**
 - **shouldBeEmpty**
 - **popShouldThrowUnderflow**
 - **topThrowsEmpty**
 - **findTwoShouldReturnNull**
- **GivenOnePushed**
 - **stackSizeShouldBeOne**
 - **oneIsOnTop**
- **GivenOnePop**
 - **oneIsPopped**
 - **stackShouldBeEmptyAfterPop**
- **GivenTwoPushed**
 - **twoAndOneArePopped**
 - **findOneAndTwo**
 - **anotherPushShouldThrowOverflow**

Erkenntnisse

→ Beobachtungen:

- (Unit-) Tests sind hierarchisch abbildbar
- Einzelne Tests können gruppiert werden
- Gültigkeit & Sichtbarkeit von Fixtures
- Keine Redundanz & unnötigen Fixtures
- Leider keine Unterstützung in JUnit ☹

→ Anforderungen:

- (Einfache) Definition eines Kontext notwendig
- SetUp / TearDown je Hierarchie-Stufe benötigt

JUnit - HierarchicalContextRunner

→ Basiert vollständig auf JUnit

- Wiederverwendung der Annotations (@Test, @Ignore, etc.)
- Formulierung der (Unit-) Tests unverändert
- JUnit Core Features direkt einsetzbar
- Bestehende Test Suites sofort ausführbar

→ Zusätzliche Funktionen:

- Erlaubt die Erstellung von Kontexten
- Kontexte können verschachtelt werden
- Erlaubt SetUp / TearDown in jedem Kontext

Ein typischer (Unit-) Test ... revisited

```

@RunWith(HierarchicalContextRunner.class)
public class StackTest {
 private Stack stack;

 @Test(expected = Stack.IllegalCapacity.class)
 public void whenCreatingAStackWithNegativeSize_ShouldThrowIllegalCapacity() throws Exception {
 Stack.make(-1);
 }

 public class ZeroSizeStackContext {
 @Before
 public void setUp() throws Exception {
 stack = Stack.make(0);
 }

 @Test(expected = Stack.Overflow.class)
 public void anyPushShouldOverflow() throws Exception {
 stack.push(1);
 }

 @Test(expected = Stack.Empty.class)
 public void topShouldThrowEmpty() throws Exception {
 stack.top();
 }
 }

 public class GivenNewStack {
 @Before
 public void setUp() throws Exception {
 stack = Stack.make(2);
 }

 @Test
 public void shouldBeEmpty() throws Exception {
 assertTrue(stack.isEmpty());
 assertEquals(0, stack.getSize());
 }

 @Test(expected = Stack.Underflow.class)
 public void popShouldThrowUnderflow() throws Exception {
 stack.pop();
 }

 @Test(expected = Stack.Empty.class)
 public void topShouldThrowEmpty() throws Exception {
 stack.top();
 }

 @Test
 public void findTwoShouldReturnNull() throws Exception {
 assertNull(stack.find(2));
 }
 }

 public class GivenOnePushed {
 @Before
 public void pushOne() {
 stack.push(1);
 }

 @Test
 public void stackSizeShouldBeOne() throws Exception {
 assertFalse(stack.isEmpty());
 }
 }

 @Test
 public void oneIsOnTop() throws Exception {
 assertEquals(1, stack.top());
 }

 public class GivenOnePopped {
 private int poppedElement;

 @Before
 public void popOne() {
 poppedElement = stack.pop();
 }

 @Test
 public void oneIsPopped() throws Exception {
 assertEquals(1, poppedElement);
 }

 @Test
 public void stackShouldBeEmpty() throws Exception {
 assertTrue(stack.isEmpty());
 assertEquals(0, stack.getSize());
 }
 }

 public class GivenTwoPushed {
 @Before
 public void pushTwo() {
 stack.push(2);
 }

 @Test
 public void givenStackWithOneTwoPushed_FindOneAndTwo() throws Exception {
 int oneIndex = stack.find(1);
 int twoIndex = stack.find(2);
 assertEquals(1, oneIndex);
 assertEquals(0, twoIndex);
 }

 @Test
 public void twoAndOneArePopped() throws Exception {
 assertEquals(2, stack.pop());
 assertEquals(1, stack.pop());
 }

 @Test(expected = Stack.Overflow.class)
 public void anotherPushShouldThrowOverflow() throws Exception {
 stack.push(1);
 }
 }
}

```

Funktionsweise

→ Evaluieren Test-Klasse

- Runner führt
@BeforeClass aus
- Runner evaluiert
alle Tests der Klasse
- Runner ruft sich rekursive
für alle Kontexte auf
- Runner führt
@AfterClass aus

→ Evaluierung Test-Methode

- Runner erzeugt
Test-Objekt (top-down)
- Runner führt
@Before aus (top-down)
- Runner startet
die Test-Methode
- Runner führt
@After aus (bottom-up)

Limitierungen

→ Allgemeine Limitierungen

- Keine statischen Klassen innerhalb eines Kontexts
- Keine statischen Methoden innerhalb eines Kontexts
- Ausführung einzelner Test-Methoden (noch) nicht möglich

→ JUnit Limitierungen

- Support (erst) ab Version JUnit 4.11
- Operiert nicht mit anderen JUnit-Runner zusammen
- Beschreibung im Ergebnis (noch) nicht optimal

Weitere Literatur

github Repository
HierarchicalContextRunner

Clean Coders Screencasts
CleanCode Episodes: 20, 21
JavaCaseStudy Episodes: 3, 4

Showcase / Code Samples

Alle Beispiele und die Präsentation sind zu finden unter:
<https://github.com/bechtle/XPDays2014>

**JUnit. HierarchicalContextRunner. Mehr Struktur.
TDD. Clean Code. Verantwortung. Skills. Namics.**

JUnit

**XP
DAYS GERMANY**

Stefan Bechtold. Principal Software Engineer.

E-Mail: stefan.bechtold@namics.com

Twitter: @bechte