CSE 464 Software Quality Assurance and Testing

Software Testing - JUnit

Xusheng Xiao

Associate Professor
School of Computing and Augmented Intelligence
Arizona State University

JUnit

Java unit testing framework

- Already bundled with Eclipse
- Defines format for writing test cases
 (executable Java), manages execution of test
 cases, result comparison, and easy-to-read
 evaluation report

JUnit Basics

- **Test case**: a single method (**annotated with @Test**) that JUnit can execute
 - Should have only 1 set of input values
 - Pass/fail usually determined by an assert statement
- **Test class**: a Java class that contains JUnit test cases
 - Use for focused testing on a single Java class or set of classes
 - Name it like a normal Java class but add "Test" to the name
- **Test suite**: one or more test classes

JUnit Basics

- assert family of methods do the testing between expected and actual values
- A test passes or fails based on outcome of assert statement
- But: a test can also pass without an assert statement
 - E.g., test passes if an exception is thrown

Note

- Test case execution order is arbitrary; thus no test can depend on the outcome of another test
- A helpful resource is <u>http://www.vogella.com/tutorials/JUnit/article.html</u>
 - Some of this material and organization was borrowed from Mr. Vogella

State machine of JUnit

asserts

- General format: assert...([message,] <expected>, <actual>);
- assertTrue, assertFalse([msg,]<boolean result>)
- assertEquals([msg,]<exp>,<act>[,tole rance])
- assertNull, assertNotNull
- assertSame, assertNotSame: compares references

Assertions

```
public void testCapacity() {
 // a test method
 assertTrue(fFull.size() == 100+size); //assertion
}
If assertion fails:
Assertion failed: myTest.java:150 (expected true but was false)
Not so good!
Try: assertEquals(100+size, fFull.size()); //expected value first
Assertion failed: myTest.java:150 (expected 102 but was 103)
Better!
Try: assertEquals("list length", 100+size, fFull.size());
Assertion failed: myTest.java:150 (list length expected 102 but was 103)
```

Fail

- fail([String msg])
- A method that causes the test to fail with the provided message
- Default statement added to new test cases that Eclipse creates
- Normal starting point for tests when unit has not yet been created (e.g., Test-Driven Development)

Comparing Objects

- assertEquals: custom objects need to implement equals; otherwise compares references
- assertArrayEquals: compares contents of arrays

Exception Testing

- Exceptions are NOT errors
- Exceptions are mechanisms to handle errors and avoid failures
- Good programming defines/handles its own exceptions
 - Otherwise the JVM handles them and will make you look bad
- Thus, <u>very important</u> to also test your exception handling

JUnit Exception Testing

- Ways to do this:
 - try/catch with assert
 - @Test (expected=Exception)

try/catch with assert

- Put a try/catch in the test method
- Put code to trigger exception in try code block and fail() at end of the code block
 - Thus, if exception is NOT thrown, test fails
- Put assert in catch code block to test property of exception when it is thrown.

@Test (expected=

- Add (expected=<exception name>.class) to @Test annotation
- Test will <u>only</u> pass if an exception of that type is thrown
- Any exception of that type will pass
 - Cannot check the exception's message

Timeout Tests

- Use@Test (timeout = <ms>) annotation
- Test will fail if asserts in test fail OR timeout occurs
- Great for system/performance tests
 - E.g., test if system can perform 10 transactions per second

Setup Methods

- @Before methods: execute before EACH test; useful for preparing/resetting test data
- @BeforeClass methods: execute once before ALL tests; useful for initializing timeconsuming tasks like opening files, database connections, etc. (methods must be static)

Tear down Methods

- @After methods: execute after EACH test; useful for deleting temporary data, releasing resources
- @AfterClass methods: execute once after ALL tests; useful for closing files, database connections, etc. (methods must be static)

Tear down

Consider the following test code

```
void setUp() {
 File f = open("foo");
 File b = open("bar");
}
void testAAA() {
 use f and b
}
void testBBB(){
 use f and b
}
```

Problems?

Better?

```
void setUp() {
 File f = open("foo");
 File b = open("bar");
void testAAA() {
 try {
 use f and b
 } finally {
 clean&close f, b
void testBBB() {
 try {
 use f and b
 } finally {
 clean&close f, b
```

Tear down

Consider the following test code

```
void setUp() {
 File f = open("foo");
 File b = open("bar");
void testAAA() {
 use f and b
void testBBB(){
 use f and b
void tearDown{
 clean&close f, b
```

```
void setUp() {
 File f = open("foo");
 File b = open("bar");
void tearDown{
 try{
 clean&close f
 }catch{
 the same for b
```

Problems?

Tear down

- Be careful about tear down
 - If tear down is not complete, a test failure may affect the following test cases
 - Recover the changes done to global data that are not well handled by the setup
 - Database, files, network, global variables
 - Clean resources
 - Caution of exceptions in tear down itself

What To Test?

- Test complexity well
 - More complexity -> more defects

- What Not to Test?
 - Getters and Setters (unless they are complex)

Testing: Concepts

- Test case
- Test oracle
- Test suite
- Test script
- Test driver
- Test coverage

Testing: Concepts

Test case

- An execution of the software with a given list of input values
- Include:
 - Input values, sometimes fed in different steps
 - Expected outputs

Test oracle

- The expected outputs of software by feeding in a list of input values
- A part of test cases
- Hardest problem in auto-testing: test oracle problem

Testing: Concepts: Example

ID	14
Title	Add customer
Pre-Conditions	Sign in with sales authorization
Test Steps	 Select the client module. Enter the customer information. Click "Add".
Expected Results	A message appears in the program's status bar. The message reads "New customer added".

Testing: Concepts

- Test suite
 - A collection of test cases
 - Usually these test cases share similar pre-conditions and configuration
 - Usually can be run together in sequence
 - Different test suites for different purposes
 - Smoke test, Certain platforms, Certain feature, performance, ...
- Test Script
 - A script to run a sequence of test cases or a test suite automatically

Testing: Concepts

Test Driver

- A software framework that can load a collection of test cases or a test suite
- It can usually handle the configuration and comparison between expected outputs and actual outputs

Test Coverage

- A measurement to evaluate how well the testing is done
- The measure can be based on multiple elements
 - Code
 - Input combinations
 - Specifications

Granularity of Testing: V-model

Granularity of testing

- Unit / Module Testing
 - Test of a single module
- Integration Testing
 - Test the interaction between modules
- System Testing
 - Test the system as a whole, by developers on test cases
- Acceptance Testing
 - Validate the system against user requirements, by customers with no formal test cases

Stage of Software Testing

- Development-time testing
 - Unit testing, Integration Testing
- Before-release testing
 - System testing, Acceptance Testing
- User testing
 - Actual usage -> field bugs & patches

Continuous Integration/Delivery

- Teams integrate their work multiple times per day.
- Each integration is verified by an automated build
- Significantly reduces integration problems
- Develop cohesive software more rapidly
- Deliver new features gradually for users to get use to them

Types of testing by how they are designed

- Black box testing
 - The tester are just like normal users
 - They just try to cover input space and corner cases
- White box testing
 - The tester knows everything about the implementation
 - They knows where the bugs are more probably be
 - They can exercise paths in the code

Black Box Testing: General Guidelines

- Divide value range and cover each part
 - Cover boundary values
 - Try to reach all error messages
 - Try to trigger potential exceptions
 - Feed invalid inputs
 - wrong formats, too long, too short, empty, ...
 - Try combinations of all above
- Repeat same and use different inputs for many times if the input is a sequence

White Box Testing: General Guidelines

- Try to cover all branches
 - Study the relationship between input value and branch logic
- Test more on complex modules
 - Measure complexities of modules by code size, number of branches and loops, number of calls and recursions

White Box Testing: Techniques

- More difficult than black box testing
- Need to understand the code
- Code Coverage Guided
- Automatic support
 - Symbolic execution
 - Complexity measurement and Defect prediction

Test Coverage

- After we have done some testing, how do we know the testing is enough?
- The most straightforward: input coverage
- # of inputs tested / # of possible inputs

- Unfortunately, # of possible inputs is typically infinite
- Not feasible, so we need approximations...

Code Coverage

Basic idea:

- Bugs in the code that has never been executed will not be exposed
- So the test suite is definitely not sufficient

Definition:

- Divide the code to elements
- Calculate the proportion of elements that are executed by the test suite

Code Coverage

Criteria

- Statement (basic block) coverage, are they the same?
- Branch coverage (cover all edges in a control flow graph), same with basic block coverage?
- Data flow coverage
- Class/Method coverage

Code Coverage

Criteria

- Statement (basic block) coverage, are they the same?
- Branch coverage (cover all edges in a control flow graph), same with basic block coverage?
- Data flow coverage
- Class/Method coverage

Thank You!

Questions?