

Agenda

- ▶ What will we cover today
 - ▶ Naming your tests
 - ▶ Hamcrest Assertions and Matchers
 - ▶ Parameterized tests and JUnit Theories
 - ▶ JUnit Rules
 - ▶ Parallel Testing
 - ▶ JUnit Categories
 - ▶ Continuous Testing
 - ▶ Mockito

Anatomy of a JUnit 4 test

► What's the big deal with JUnit 4?

```
import static com.wakaleo.gameoflife.domain.Cell.DEAD_CELL;
import static com.wakaleo.gameoflife.domain.Cell.LIVE_CELL;
import static org.hamcrest.MatcherAssert.assertThat;
import static org.hamcrest.Matchers.is;
import org.junit.Test;
```

No need to extend TestCase

```
public class WhenYouCreateACell {
 @Test
 public void aLiveCellShouldBeRepresentedByAnAsterisk() {
 Cell cell = Cell.fromSymbol("*");
 assertThat(cell, is(LIVE_CELL));
 }
}
```

Annotation-based

```
@Ignore("Pending Implementation")
@Test
public void aDeadCellShouldBeRepresentedByADot() {
 Cell cell = Cell.fromSymbol(".");
 assertThat(cell, is(DEAD_CELL));
}
...
```

Call the tests anything you want

Annotations for test metadata

What's in a name

- ▶ Name your tests well

*"What's in a name? That which we call a rose
By any other name would smell as sweet."*

Romeo and Juliet (II, ii, 1-2)

What's in a name

- ▶ The 10 5 Commandments of Test Writing
 - I. Don't say "test, say "should" instead
 - II. Don't test your classes, test their behaviour
 - III. Test class names are important too
 - IV. Structure your tests well
 - V. Tests are deliverables too

What's in a name

- ▶ Don't use the word 'test' in your test names

What's in a name

- ▶ Do use the word ‘should’ in your test names


```
testBankTransfer()
```

```
+ testWithdraw()
```

```
transferShouldDeductSumFromSourceAccountBalance()
```

```
transferShouldAddSumLessFeesToDestinationAccountBalance()
```

```
depositShouldAddAmountToAccountBalance()
```

What's in a name

- ▶ Your test class names should represent context

When is this behaviour applicable?

▼ WhenYouCreateACell

- aDeadCellShouldBePrintedAsADot() : void
- aDeadCellShouldBeRepresentedByADot() : void
- aDeadCellSymbolShouldBeADot() : void
- aLiveCellShouldBePrintedAsAnAsterisk() : void
- aLiveCellShouldBeRepresentedByAnAsterisk() : void
- aLiveCellSymbolShouldBeAnAsterisk() : void

What behaviour are we testing?

What's in a name

- ▶ Write your tests consistently
- ▶ ‘Given-When-Then’ or ‘Arrange-Act-Assert’ (AAA)

```
@Test  
public void aDeadCellWithOneLiveNeighbourShouldRemainDeadInTheNextGeneration() {  
 String initialGrid = "...\\n" +  
 ".*.\\n" +  
 "...";  
  
 String expectedNextGrid = "...\\n" +  
 "...\\n" +  
 "...\\n";  
  
 Universe theUniverse = new Universe(seededWith(initialGrid));  
  
 theUniverse.createNextGeneration();  
 String nextGrid = theUniverse.getGrid();  
  
 assertThat(nextGrid, is(expectedNextGrid));  
}
```

Prepare the test data (“arrange”)

Do what you are testing (“act”)

Check the results (“assert”)

What's in a name

- ▶ Tests are deliverables too - respect them as such
- ▶ Refactor, refactor, refactor!
- ▶ Clean and readable

Express Yourself with Hamcrest

- ▶ Why write this...

```
import static org.junit.Assert.*;  
...  
assertEquals(10000, calculatedTax, 0);
```

- ▶ when you can write this...

```
import static org.hamcrest.Matchers.*;  
...  
assertThat(calculatedTax, is(10000));
```


“Assert that are equal 10000 and calculated tax (more or less)” ?!

Don’t I just mean “assert that calculated tax is 10000”?

Express Yourself with Hamcrest

- With Hamcrest, you can have your cake and eat it!

```
assertThat(calculatedTax, is(expectedTax));
```

Readable asserts

```
String color = "red";  
assertThat(color, is("blue"));
```

Failure Trace
java.lang.AssertionError:
Expected: is "blue"
got: "red"

Informative errors

```
String[] colors = new String[] {"red", "green", "blue"};  
String color = "yellow";  
assertThat(color, not(isIn(colors)));
```

Flexible notation

Express Yourself with Hamcrest

► More Hamcrest expressiveness

```
String color = "red";
assertThat(color, isOneOf("red", "blue", "green"));
```

```
List<String> colors = new ArrayList<String>();
colors.add("red");
colors.add("green");
colors.add("blue");
assertThat(colors, hasItem("blue"));
```

```
assertThat(colors, hasItems("red", "green"));
```

```
assertThat(colors, hasItem(anyOf(is("red"), is("green"), is("blue"))));
```


Home-made Hamcrest Matchers

- ▶ Customizing and extending Hamcrest
- ▶ Combine existing matchers
- ▶ Or make your own!

Home-made Hamcrest Matchers

- ▶ Customizing Hamcrest matchers
- ▶ You can build your own by combining existing Matchers...

Create a dedicated Matcher for the Stakeholder class

```
List stakeholders = stakeholderManager.findByName("Health");
Matcher<Stakeholder> calledHealthCorp = hasProperty("name", is("Health Corp"));
assertThat(stakeholders, hasItem(calledHealthCorp));
```

Use matcher directly with hasItem()

“The stakeholders list has (at least) one item with
the name property set to “Health Corp””

Home-made Hamcrest Matchers

- ▶ Writing your own matchers in three easy steps!

```
public class WhenIUseMyCustomHamcrestMatchers {  
 @Test  
 public void thehasSizeMatcherShouldMatchACollectionWithExpectedSize() {  
 List<String> items = new ArrayList<String>();  
 items.add("java");  
 assertThat(items, hasSize(1));  
 }  
}
```

We want something like this...

I want a matcher that checks the size of a collection

Home-made Hamcrest Matchers

► Writing your own matchers in three easy steps!

```
public class HasSizeMatcher extends TypeSafeMatcher<Collection<? extends Object>> {  
 private Matcher<Integer> matcher;  
  
 public HasSizeMatcher(Matcher<Integer> matcher) {  
 this.matcher = matcher;  
 }  
  
 public boolean matchesSafely(Collection<? extends Object> collection) {  
 return matcher.matches(collection.size());  
 }  
  
 public void describeTo(Description description) {  
 description.appendText("a collection with a size that is");  
 matcher.describeTo(description);  
 }  
}
```

Extend the TypeSafeMatcher class

Provide expected values in
the constructor

Do the actual matching

Describe our expectations

So let's write this Matcher!

Home-made Hamcrest Matchers

- ▶ Writing your own matchers in three easy steps!

```
import java.util.Collection;
import org.hamcrest.Factory;
import org.hamcrest.Matcher;

public class MyMatchers {
 @Factory
 public static Matcher<Collection<? extends Object>> hasSize(Matcher<Integer> matcher){
 return new HasSizeMatcher(matcher);
 }
}
```

Use a factory class to store your matchers

All my custom matchers go in a special Factory class

Home-made Hamcrest Matchers

► Writing your own matchers in three easy steps!

```
import static com.wakaleo.gameoflife.hamcrest.MyMatchers.hasSize;
import static org.hamcrest.MatcherAssert.assertThat;

public class WhenIUseMyCustomHamcrestMatchers {

 @Test
 public void thehasSizeMatcherShouldMatchACollectionWithExpectedSize() {
 List<String> items = new ArrayList<String>();
 items.add("java");
 assertThat(items, hasSize(1));
 }
}
```


Home-made Hamcrest Matchers

- ▶ But wait! There's more!

```
@Test  
public void weCanUseCustomMatchersWithOtherMatchers() {  
 List<String> items = new ArrayList<String>();  
 items.add("java");  
 assertThat(items, allOf(hasSize(1), hasItem("java")));  
}
```


Combining matchers

```
@Test  
public void weCanUseCustomMatchersWithOtherMatchers() {  
 List<String> items = new ArrayList<String>();  
 items.add("java");  
 items.add("groovy");  
 assertThat(items, hasSize(greaterThan(1)));  
}
```

Nested matchers

Data-Driven Unit Tests

- ▶ Using Parameterized Tests

Using Parameterized Tests

- ▶ Parameterized tests - for data-driven testing
- ▶ Take a large set of test data, including an expected result
- ▶ Define a test that uses the test data
- ▶ Verify calculated result against expected result

Using Parameterized Tests

- ▶ Parameterized tests
- ▶ Example: Calculating income tax

Taxable income	PAYE rate for every \$1 of taxable income (excluding ACC earners' levy)
up to \$14,000	12.5 cents
\$14,001 to \$48,000 inclusive	21 cents
\$48,001 to \$70,000	33 cents
\$70,001 and over	38 cents

Using Parameterized Tests

▶ Parameterized tests with JUnit 4.8.1

- ▶ What you need:
- ▶ Some test data
- ▶ A test class with matching fields
- ▶ And some tests
- ▶ And an annotation

```
@RunWith(Parameterized.class)
public class TaxCalculatorDataTest {
 private double income;
 private double expectedTax;

 public TaxCalculatorDataTest(double income, double expectedTax) {
 super();
 this.income = income;
 this.expectedTax = expectedTax;
 }

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

Income	Expected Tax
\$0.00	\$0.00
\$10,000.00	\$1,250.00
\$14,000.00	\$1,750.00
\$14,001.00	\$1,750.21
\$45,000.00	\$8,260.00
\$48,000.00	\$8,890.00
\$48,001.00	\$8,890.33
\$65,238.00	\$14,578.54
\$70,000.00	\$16,150.00
\$70,001.00	\$16,150.38
\$80,000.00	\$19,950.00
\$100,000.00	\$27,550.00

Using Parameterized Tests

▶ How it works

```
@RunWith(Parameterized.class)
public class TaxCalculatorDataTest {
 private double income;
 private double expectedTax;

 @Parameters
 public static Collection<Object[]> data() {
 return Arrays.asList(new Object[][] {
 { 0.00, 0.00 },
 { 10000.00, 1250.00 }, { 14000.00, 1750.00 },
 { 14001.00, 1750.21 }, { 45000.00, 8260.00 },
 { 48000.00, 8890.00 }, { 48001.00, 8890.33 },
 { 65238.00, 14578.54 }, { 70000.00, 16150.00 },
 { 70001.00, 16150.38 }, { 80000.00, 19950.00 },
 { 100000.00, 27550.00 }, });
 }

 public TaxCalculatorDataTest(double income, double expectedTax) {
 super();
 this.income = income;
 this.expectedTax = expectedTax;
 }

 @Test
 public void shouldCalculateCorrectTax() {
 TaxCalculator calculator = new TaxCalculator();
 double calculatedTax = calculator.calculateTax(income);
 assertThat(calculatedTax, is(expectedTax));
 }
}
```

This is a parameterized test

The `@Parameters` annotation indicates the test data

Income	Expected Tax
\$0.00	\$0.00
\$10,000.00	\$1,250.00
\$14,000.00	\$1,750.00
\$14,001.00	\$1,750.21
\$45,000.00	\$8,260.00
\$48,000.00	\$8,890.00
\$48,001.00	\$8,890.33
\$65,238.00	\$14,578.54
\$70,000.00	\$16,150.00
\$70,001.00	\$16,150.38
\$80,000.00	\$19,950.00
\$100,000.00	\$27,550.00

The constructor takes the fields from the test data

The unit tests use data from these fields.

Using Parameterized Tests

- ▶ Parameterized Tests in Eclipse
- ▶ Run the test only once
- ▶ Eclipse displays a result for each data set

The screenshot shows the Eclipse IDE interface during a JUnit test run. The top menu bar has 'Run As' selected, with 'JUnit Test' highlighted. The status bar at the bottom left says 'Finished after 0.099 seconds'. The bottom right pane displays the 'Failure Trace' for a failed test case. The trace shows an `java.lang.AssertionError` with the message 'Expected: is <8890.33> but was <8890.0>'. The call stack points to the `shouldCalculateCorrectTax` method in the `TaxCalculatorDataTest`.

Income	Expected Tax
\$0.00	\$0.00
\$10,000.00	\$1,250.00
\$14,000.00	\$1,750.00
\$14,001.00	\$1,750.21
\$45,000.00	\$8,260.00
\$48,000.00	\$8,890.00
	\$8,890.33
	\$14,578.54
	\$16,150.00
	\$16,150.38
	\$19,950.00
	\$27,550.00

Using Parameterized Tests

- ▶ Example: using an Excel Spreadsheet

A screenshot of the OpenOffice.org Calc application window titled "aTimesB.xls - OpenOffice.org Calc". The spreadsheet contains a 16x4 grid of numbers. The columns are labeled A, B, C, and D. The data starts with 1 in cell A1 and continues sequentially down column A to 16. Column B has values 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, and 16. Column C has values 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, and 16. Column D has values 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, and 16. The formula bar shows "D29" and the formula $=\text{A}:\text{B}$.

	A	B	C	D
1	1	1	1	1
2	1	2	2	2
3	1	3	3	3
4	1	4	4	4
5	1	5	5	5
6	1	6	6	6
7	1	7	7	7
8	1	8	8	8
9	1	9	9	9
10	1	10	10	10
11	2	1	2	2
12	2	2	4	4
13	2	3	6	6
14	2	4	8	8
15	2	5	10	10
16	2	6	12	12

```
@Parameters
public static Collection spreadsheetData() throws IOException {
 InputStream spreadsheet = new FileInputStream("src/test/resources/aTimesB.xls");
 return new SpreadsheetData(spreadsheet).getData();
}
```


Using Parameterized Tests

- ▶ Example: testing Selenium 2 Page Objects

A Page Object class


```
public class ExportCertificateSubmissionFormPage extends WebPage {  
  
 @FindBy(name="HD_EN") WebElement importerName;  
 @FindBy(name="HD_EA") WebElement importerAddress;  
 @FindBy(name="HD_ER") WebElement importerRepresentative;  
 ...  
 public String getImporterName() {  
 return importerName.getValue();  
 }  
  
 public void setImporterName(String value) {  
 enter(value, into(importerName));  
 }  
 ...  
}
```

Using Parameterized Tests

- ▶ Example: testing Selenium 2 Page Objects

Testing the fields using a parameterized test

```
@Parameters  
public static Collection<Object[]> data() {  
 return Arrays.asList(new Object[][] {  
 { "importerName", "an-importer-name" },  
 { "importerAddress", "an-importer-address" },  
 { "importerRepresentative", "a-importer-representative" },  
 ...  
 });  
}
```

Using Parameterized Tests

- ▶ Example: testing Selenium 2 Page Objects


```
private String field;
private String inputValue;

public void testReadingAndWritingFieldsWhenRaisingACertificate(String field,
 String inputValue) {
 this.field = field;
 this.inputValue = inputValue;
}
```

Setting up the test data

Using Parameterized Tests

- ▶ Example: testing Selenium 2 Page Objects

Test reading and writing to/from the field

```
@Test  
public void userShouldBeAbleToWriteToAnInputFieldAndThenReadTheValue() {  
 setFieldValueUsing(setterFor(field));  
  
 String retrievedValue = getFieldValueUsing(getterFor(field));  
  
 assertThat(retrievedValue, is(inputValue));  
}
```

(Reflection magic goes here)

JUnit Rules

- ▶ Using Existing and Custom JUnit Rules
- ▶ Customize and control how JUnit behaves

JUnit Rules

► The Temporary Folder Rule

```
public class LoadDynamicPropertiesTest {  
  
 @Rule  
 public TemporaryFolder folder = new TemporaryFolder();  
  
 private File properties;  
  
 @Before  
 public void createTestData() throws IOException {  
 properties = folder.newFile("messages.properties");  
 BufferedWriter out = new BufferedWriter(new FileWriter(properties));  
 // Set up the temporary file  
 out.close();  
 }  
  
 @Test  
 public void shouldLoadFromPropertiesFile() throws IOException {  
 DynamicMessagesBundle bundle = new DynamicMessagesBundle();  
 bundle.load(properties);  
 // Do stuff with the temporary file  
 }  
}
```

Create a temporary folder

Prepare some test data

Use this folder in the tests

The folder will be deleted afterwards

JUnit Rules

- ▶ The ErrorCollector Rule
- ▶ Report on multiple error conditions in a single test

```
public class ErrorCollectorTest {  
  
 @Rule  
 public ErrorCollector collector = new ErrorCollector();  
  
 @Test  
 public void testSomething() {  
 collector.addError(new Throwable("first thing went wrong"));  
 collector.addError(new Throwable("second thing went wrong"));  
 String result = doStuff();  
 collector.checkThat(result, not(containsString("Oh no, not again")));  
 }  
  
 private String doStuff() {  
 return "Oh no, not again";  
 }  
}
```

Two things went wrong here

Check using Hamcrest matchers

JUnit Rules

- ▶ The ErrorCollector Rule
- ▶ Report on multiple error conditions in a single test

```
public class ErrorCollectorTest {
```

```
@Rule
```

```
public ErrorCollector collector = new ErrorCollector();
```


All three error messages are reported

A screenshot of a JUnit 4 test run interface. The title bar says "JUnit X". Below it, a message says "Finished after 0.023 seconds". The status bar shows "Runs: 1/1", "Errors: 2", and "Failures: 1". A red progress bar is mostly filled. On the left, a tree view shows a package named "com.wakaleo.jpt.testrunners" containing a class "ErrorCollectorTest" with a method "testSomething". The "Failure Trace" section on the right shows three error messages. The first is a "java.lang.Throwable" with the message "first thing went wrong" and the stack trace "at com.wakaleo.jpt.testrunners.ErrorCollectorTest.testSomething(ErrorCollectorTest.java:15)". The second is another "java.lang.Throwable" with the message "second thing went wrong" and the stack trace "at com.wakaleo.jpt.testrunners.ErrorCollectorTest.testSomething(ErrorCollectorTest.java:16)". The third is a "java.lang.AssertionError" with the message "Expected: not a string containing \"Oh no, not again\" got: \"Oh no, not again\"". The stack trace for this assertion error is "at com.wakaleo.jpt.testrunners.ErrorCollectorTest.testSomething(ErrorCollectorTest.java:18)".

```
JUnit X
Finished after 0.023 seconds
Runs: 1/1 Errors: 2 Failures: 1
com.wakaleo.jpt.testrunners.ErrorCollectorTest [Runner: JUnit 4] (0.000)
  testSomething (0.000 s)
Failure Trace
java.lang.Throwable: first thing went wrong
  at com.wakaleo.jpt.testrunners.ErrorCollectorTest.testSomething(ErrorCollectorTest.java:15)

java.lang.Throwable: second thing went wrong
  at com.wakaleo.jpt.testrunners.ErrorCollectorTest.testSomething(ErrorCollectorTest.java:16)

java.lang.AssertionError:
  Expected: not a string containing "Oh no, not again"
 got: "Oh no, not again"
  at com.wakaleo.jpt.testrunners.ErrorCollectorTest.testSomething(ErrorCollectorTest.java:18)
```


JUnit Rules

- ▶ The Timeout Rule
- ▶ Define a timeout for all tests

```
public class GlobalTimeoutTest {  
  
 @Rule  
 public MethodRule globalTimeout = new Timeout(1000);  
  
 @Test  
 public void testSomething() {  
 for(;;);  
 }  
  
 @Test  
 public void testSomethingElse() {  
 }  
}
```

No test should take longer than 1 second

Oops

JUnit Rules

- ▶ The Verifier Rule
- ▶ Adding your own custom verification logic

```
public class VerifierTest {  
  
 private List<String> systemErrorMessages = new ArrayList<String>();  
  
 @Rule  
 public MethodRule verifier = new Verifier() {  
 @Override  
 public void verify() {  
 assertThat(systemErrorMessages.size(), is(0));  
 }  
 };  
  
 @Test  
 public void testSomething() {  
 // ...  
 systemErrorMessages.add("Oh, bother!");  
 }  
}
```

After each method, perform this check

JUnit Rules

- ▶ The Watchman Rule
- ▶ Keeping an eye on the tests

```
public class WatchmanTest {  
 private static String watchedLog;  
  
 @Rule  
 public MethodRule watchman = new TestWatchman() {  
 @Override  
 public void failed(Throwable e, FrameworkMethod method) {  
 watchedLog += method.getName() + " " + e.getClass().getSimpleName() + "\n";  
 }  
  
 @Override  
 public void succeeded(FrameworkMethod method) {  
 watchedLog += method.getName() + " " + "success!\n";  
 }  
 };  
  
 @Test  
 public void fails() {  
 fail();  
 }  
 @Test  
 public void succeeds() {...}  
}
```

Called whenever a test fails

Called whenever a test succeeds

JUnit Categories

- ▶ Grouping tests
- ▶ Distinguish different types of tests
- ▶ Mark tests using an annotation
- ▶ Run different categories of test in different test suites

JUnit Categories

- ▶ Setting up JUnit Categories
- ▶ 1) Define some categories

```
public interface IntegrationTests {}
```

Categories are defined as interfaces

```
public interface PerformanceTests {}
```

```
public interface PerformanceTests extends IntegrationTests {}
```

Subclassing works too

JUnit Categories

- ▶ Setting up JUnit Categories
- ▶ 2) Annotate your tests

```
public class CellTest {  
  
 @Category(PerformanceTests.class)  
 @Test  
 public void aLivingCellShouldPrintAsAPlus() {...}  
  
 @Category(IntegrationTests.class)  
 @Test  
 public void aDeadCellShouldPrintAsAMinus() {...}  
  
 @Category({PerformanceTests.class, IntegrationTests.class})  
 @Test  
 public void thePlusSymbolShouldProduceALivingCell() {...}  
  
 @Test  
 public void theMinusSymbolShouldProduceADeadCell() {...}  
}
```

A test with a category

A test with several categories

A normal test

JUnit Categories

- ▶ Setting up JUnit Categories
- ▶ 2) Or annotate your class

```
@Category(IntegrationTests.class)
public class CellTest {

 @Test
 public void aLivingCellShouldPrintAsAPlus() {...}

 @Test
 public void aDeadCellShouldPrintAsAMinus() {...}

 @Test
 public void thePlusSymbolShouldProduceALivingCell() {...}

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

You can also annotate the class

JUnit Categories

- ▶ Setting up JUnit Categories
 - ▶ 3) Set up a test suite

```
import org.junit.experimental.categories.Categories;
import org.junit.experimental.categories.Categories.IncludeCategory;
import org.junit.runner.RunWith;
import org.junit.runners.Suite.SuiteClasses;

@RunWith(Categories.class)
@IncludeCategory(PerformanceTests.class)
@SuiteClasses( { CellTest.class, WhenYouCreateANewUniverse.class } )
public class PerformanceTestSuite {

}

Run only performance tests
Still need to mention the test classes
```

JUnit Categories

- ▶ Setting up JUnit Categories
- ▶ 3) Set up a test suite - excluding categories

```
import org.junit.experimental.categories.Categories;
import org.junit.experimental.categories.Categories.IncludeCategory;
import org.junit.runner.RunWith;
import org.junit.runners.Suite.SuiteClasses;

{@RunWith(Categories.class)
{@ExcludeCategory(PerformanceTests.class)
{@SuiteClasses( { CellTest.class, WhenYouCreateANewUniverse.class } )
public class UnitTestSuite {

}}
```

Don't run performance tests

Parallel tests

- ▶ Running tests in parallel
- ▶ Run your tests faster
- ▶ Also works well with multi-core CPUs
- ▶ Results vary depending on the tests
 - ▶ IO
 - ▶ Database
 - ▶ ...

Parallel tests

▶ Setting up parallel tests with JUnit and Maven

```
<project...>
  <plugins>
 ...
 <plugin>
 <artifactId>maven-surefire-plugin</artifactId>
 <version>2.5</version>
 <configuration>
 <parallel>methods</parallel>
 </configuration>
 </plugin>
  </plugins>
  ...
  <build>
 <dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>4.8.1</version>
 <scope>test</scope>
 </dependency>
 </dependencies>
  </build>
  ...
</project>
```

Needs Surefire 2.5

'methods', 'classes', or 'both'

Needs JUnit 4.8.1 or better

Continuous Testing

- ▶ Continuous Tests with Infinitest
- ▶ Infinitest is a continuous test tool for Eclipse and IntelliJ
- ▶ Runs your tests in the background when you save your code

A screenshot of a web browser displaying the Infinitest Community Welcome Page. The page has a dark blue header with the Infinitest logo and navigation links for HOME, FOR ECLIPSE, FOR INTELLIJ, FORUMS, and SCREENCASTS. The main content area is white with a dark blue sidebar on the left. It features a welcome message about Infinitest being a continuous test runner for JUnit tests, and a call-to-action button that says "Using Infinitest will help you find bugs as quickly as you find syntax errors. Try it!". Below this are two large green buttons: one for "Infinitest for Eclipse" and one for "Infinitest for IntelliJ".

Continuous Testing

- ▶ Using Infinitest
- ▶ Whenever you save your file changes, unit tests will be rerun

The screenshot shows an IDE interface with the following elements:

- Project Explorer:** Shows two projects: "ebank" and "ebank-core". A yellow callout bubble points to it with the text "Project containing an error".
- Code Editor:** Displays Java test code using the Account class and BigDecimal. A yellow callout bubble points to a failing assertion with the text "Failing test".
- Problems View:** Shows the status "1 error, 3 warnings, 0 others". A yellow callout bubble points to the "Errors" section with the text "Error message about the failed test".
- Code:**

```
@Test
public void withdrawalShouldDeductSumFromBalance() throws Exception {
 Account account = new Account();
 BigDecimal initialAmount = new BigDecimal("100");
 account.makeDeposit(initialAmount);
 account.withdraw(new BigDecimal("60"));
 assertThat(account.getBalance(), is(new BigDecimal("42")));
}

@Test
public void withdrawalShouldDeductSumFromBalance() throws Exception {
 Account account = new Account();
 BigDecimal initialAmount = new BigDecimal("100");
 account.makeDeposit(initialAmount);
 account.withdraw(new BigDecimal("60"));
 assertThat(account.getBalance(), is(new BigDecimal("42")));
}
```

Mocking with style

- ▶ Mockito - lightweight Java mocking


```
import static org.mockito.Mockito.*;  
....  
Account accountStub = mock(Account.class);  
when(accountStub.getFees(FeeType.ACCOUNT_MAINTENANCE)).thenReturn(4.00);  
when(accountStub.getFees(FeeType.TRANSACTION_FEE)).thenReturn(0.50);  
  
assertThat(accountStub.getFees(FeeType.TRANSACTION_FEE), is(0.50));
```

Low-formality mocking

Mocking with style

- ▶ Mockito - lightweight Java mocking


```
AccountDao accountDao = mock(AccountDao.class);
Account newAccount = mock(Account.class);
when(accountDao.createNewAccount(123456)).thenReturn(newAccount)
 .thenThrow(new AccountExistsException() );
```

Manage successive calls

mockito

Mocking with style

- ▶ Mockito - lightweight Java mocking


```
@Mock private AccountDao accountDao  
...
```


Mockito annotations

Mocking with style

- ▶ Mockito - lightweight Java mocking


```
when(accountStub.getEarnedInterest(intThat(greaterThan(2000)))).thenReturn(10.00);
```

Use matchers

Mocking with style

- ▶ Mockito - lightweight Java mocking


```
@Mock private AccountDao accountDao  
...  
// Test stuff  
...  
verify(accountDao).createNewAccount( (String) isNotNull());
```

Verify interactions

