Software Development Tools

COMP220 Seb Coope Ant, Testing and JUnit (1)

Testing with JUnit and ANT

"Any program without an automated test simply doesn't exist."

(Extreme Programming Explained, Kent Beck)

- Software bugs have enormous costs:
 time, money, frustration, and even lives.
- Creating and <u>continuously executing test cases</u> is a practical and common <u>approach to address software bugs</u>.
- The JUnit testing framework is now the <u>de facto</u>
 <u>standard unit testing</u> API for Java development.

Testing with JUnit and ANT

- You know that Eclipse <u>integrates</u> with Junit.
- Ant also <u>integrates</u> with Junit. This allows:
 - executing tests as part of the build process,
 capturing their output, and
 generating rich colour enhanced reports on testing.
- to show how to use JUnit from Ant for testing.
- But we will start with JUnit Primer.

JUnit primer (independent of Eclipse and Ant)

- JUnit is an API that enables developers to easily create Java test cases.
- It provides a <u>comprehensive assertion</u> facility to verify <u>expected</u> versus <u>actual</u> results.

Writing a test case (simplified version)

- Let us create a simple <u>JUnit test case</u>, e.g. SimpleTest.java, a special version of Java class). Follow <u>three simple steps</u>:
 - Import the necessary JUnit classes (see Slide 7) such as import static org.junit.Assert.*;
 import org.junit.Test;
 - Implement one or more <u>no-argument</u> void <u>methods</u> testXXX
 () <u>prefixed by the word</u> test and <u>annotated</u> as @Test
 - 3. Implement these @Test methods by using assertion methods

case:

Create the following file under C:\Antbook\ch04\test directory.

```
- C:\Antbook\ch04\test\org\example\antbook\junit\
 SimpleTest.java:
 Any your package
package org.example.antbook.junit;
//import required JUnit4 classes:
import static org.junit.Assert.*;
import org.junit.Test;
 Import JUnit
 classes
public class SimpleTest
 Implement a @
 @Test
 Test annotated
 public void testSomething()
 void testXXX()
 method
 assertTrue("MULTIPLICATION???",
 4 == (2 * 2);
 Use assertion
 methods (to be
 further discussed
 later).
```

Imported JUnit Classes

Find the imported classes org.junit.Assert and org.junit.

Test in

C:\JAVA\junit4.8.2\junit-4.8.2.jar and

C:\JAVA\junit4.8.2\junit-4.8.2-src.jar.)

by using commands

```
jar tf junit-4.8.2.jar Or
jar tf junit-4.8.2-src.jar,
```

or by using WinZip (with renaming the extension .jar by .zip; before renaming, copy these JAR files into some other directory!)

Running a test case

- How to run a test case such as SimpleTest?
 - Note that SimpleTest does *not* contain main method!
 So, it cannot be run in itself.
 - Junit 4 provides us with Test Runner Java classes used to execute all @Test methods testXXX()

Prefixing these method names by the word "test" is unnecessary, but it is a good tradition.

Test Runners will run only methods annotated as @Test

, irrespectively how the methods are named.

See Slides 19,20 below on other possible JUnit annotations.

Running a test case

- JUnit 4 provides different runners for running old style

 Junit 3.8 tests, new style JUnit 4 tests, and for different kinds of tests.
- The JUnitCore "facade" (which we will actually use) org.junit.runner.JUnitCore operates instead of any test runner.

It determines which runner to use for running your tests.

It supports running JUnit 3.8 tests, JUnit 4 tests, and mixture of both.

See also http://junit.sourceforge.
net/javadoc/

Running a test case (cont.)

- JUnitCore Test Runner expects a name of a Test
 Case class as argument.
- Then <u>all the methods</u> annotated as @Test of this subclass (typically having the name like testxxx()) and having no arguments <u>are running</u>.
- Methods not annotated by @Test_will not run!
- Test Runner

```
prints a <u>trace of dots</u> (.....) at the console as the tests testXXX() are executed followed by a <u>summary</u> at the end.
```

Running a test case (cont.)

- <u>Compiling</u> our SimpleTest.java test case to directory build\ test (create it yourselves), and then
- <u>running</u> the JunitCore Test Runner from the command line, with SimpleTest.class as argument goes as follows:

- The <u>dot character</u> (.) indicates one <u>@Test method</u> testXXX() being run successfully.
- In this example <u>only one</u> <u>@Test method exists</u>, testSomething. TRY this with several testXXX() methods (annotated as <u>@Test or not</u>) or with several assertTrue. How many dots will you see?

Running a test case (-classpath)

```
C:\Antbook\ch04>javac -d build\test test\org\example\
 antbook\junit\SimpleTest.java
 C:\Antbook\ch04>java
 -cp build\test;C:\JAVA\junit4.8.2\junit-4.8.2.jar org.
 junit.runner.JUnitCore org.example.antbook.junit.
 SimpleTest
 JUnit version 4.8.2
 Time: 0
 OK (1 test)
-cp (-classpath) Overrides system CLASSPATH environment variable!
That is why, besides the location
 build\test
of org.example.antbook.junit.SimpleTest, the path
 C:\JAVA\junit4.8.2\junit-4.8.2.jar
to JUnit JAR file containing JUnitCore (which will run SimpleTest)
 12
is also necessary (even if it was in CLASSPATH).
```

Directory Structure in ch04

The directory structure in ch04 is as follows:

- base directory (basedir=".") C:\Antbook\ch04

C:\Antbook\ch04\src

- source directory (\${src.dir})

- test directory (\${src.test.dir}) C:\Antbook\ch04\test

containing (deeper) JUnit test classes

C:\Antbook\ch04\build - build directory (\${build.dir})

C:\Antbook\ch04\build\classes - for compiled source files

(\${build.classes.dir}) C:\Antbook\ch04\build\test

- for compiled JUnit classes

(\${build.test.dir}; to be considered later).

Red coloured (underlined) directories and their content should be created by yourself. Other highlighted directories build\classes and \build\test will be created automatically by your Ant build file.

Invoking Test Runner from build file with <java> task

It is more convenient to apply Test Runner JUnitCore to SimpleTest from Ant build file mybuild.xml (in C:\Antbook\ch04) containing

```
build\test for compiled
<path id="test.classpath">4
 <pathelement location="${build.test.dir}"/> test cases. Should also
 be created in mybuild.
 <!-- More path elements? Add yourself! -->
 xml by some target test
</path>
 -init
<target name="junit-TestRunner"</pre>
 This target is also required before
 depends="test-compile"> running SimpleTest! Which else?
  <java classname="org.junit.runner.JUnitCore"</pre>
 classpathref="test.classpath">
 Class path. It may also be required
 in target test-compile! We will see!
 <arg value="org.example.antbook.junit.</pre>
  </java>
</target>
 Test Case to run
```

We name the target as junit-TestRunner because it <u>imitates</u> command-line execution of Test Runner JUnitCore with the *argument* SimpleTest:

Invoking Test Runner from build file with <java> task in the Lab

Continue working yourselves on mybuild.xml in C:\
 Antbook\ch04

Set additional essential <u>properties</u> in mybuild.xml for all required directories (like src, test, build\classes, build\test, etc). See Slide 13.

Use always these properties in mybuild.xml instead of usual directory names. This is a good practice.

To avoid usual misprints, copy-and-paste long property names. Create other necessary *targets* (using templates from old files)

test-init, test-compile, clean, etc.

Complete definitions of the <u>path</u> with id="test.classpath", if required,

Check carefully all the relevant details in mybuild.xml, and RUN the above target junit-TestRunner

with preliminary cleaning build directory:

Invoking TestRunner from build file with <java>

After completing definition of the <u>path</u> with id="test.classpath":

```
C:\Antbook\ch04>ant -f mybuild.xml clean junit-TestRunner
Buildfile: C:\Antbook\ch04\mybuild.xml
 [echo] Building Testing Examples
clean:
 [delete] Deleting directory C:\Antbook\ch04\build
init:
 [mkdir] Created dir: C:\Antbook\ch04\build\classes
compile:
 Currently no Java files in src.
test-init:
 Nothing to compile.
 [mkdir] Created dir: C:\Antbook\cnu4\bo
test-compile:
 [javac] Compiling 1 source file to C:\Antbook\ch04\build\test
junit-TestRunner:
 There is currently
 [java] JUnit version 4.8.2
 1 test file SimpleTest.
 [java] .
 [java] Time: 0.016
 java in ch04\test
 [java]
 compiled to ch04\
 [java] OK (1 test)
 build\test
 [java]
 [java] Java Result: 1
BUILD SUCCESSFUL
 Ignore
```

Total time: 2 seconds

Asserting desired results

The mechanism by which JUnit determines the <u>success</u> or <u>failure</u> of a test is via assertion statements like

```
assertTrue(4 == (2 * 2))
```

Other assert methods simply

java.lang.Object.

- <u>compare</u> between <u>expected</u> value and <u>actual</u> value, and generate appropriate messages helping us to find out why a method does not pass the test.
- These expected and actual values can have any of the types: any primitive datatype, java.lang.String,

 For each type there are two <u>variants of the assert methods</u>, each with the signatures like

```
assertEquals(expected, actual)
assertEquals(String message, expected, actual)
```

• The <u>second signature</u> for each datatype <u>allows</u> a message to be inserted into the results of testing in <u>case of failure</u>.

It can help to identify which assertion failed.

Some JUnit Assert Statements

based on http://www.vogella.de/articles/JUnit/article.html

Statement	Description
assertTrue([String message], boolean condition)	Check if the boolean condition is true.
assertEquals([String message], expected, actual)	Test if the values are equal: expected.equals (actual) Note: for arrays the reference is checked not the content of the arrays
assertArrayEquals([String message], expected, actual)	Asserts the equality of two arrays (of their lengths and elements)
assertEquals([String message], expected, actual, tolerance)	Usage for float and double; the tolerance is the maximal allowed difference between expected and actual.
assertSame([String], expected, actual)	Check if both variables refer to the same object expected == actual
assertNotSame([String], expected, actual)	Check that both variables refer not to the same object.
assertNull([message], object)	Checks if the object is null
assertNotNull([message], object)	Check if the object is not null.
fail([message])	Lets the test method fail; might be usable to check that a certain part of the code is not reached.

Some Junit4 Annotations

Annotation	de/articles/.ll.Init/article.html
Annotation	Description
@Test public void method()	Annotation @Test identifies that this method is a test
See also Slides 5,6 above.	method.
@Before public void method()	Will perform the method() before each test. This
See also Slides 4-6 in part 12. Ant and	method can prepare the test environment, e.g. read input
JUnit. of these lectures.	data, initialize the class)
	This method() is usually called setUp().
	This method() must start after <u>each</u> @Test method
	This method() is usually called tearDown().
@BeforeClass public void method()	Will perform the method before the start of <u>all</u> tests.
	This can be used to perform time intensive activities for
	example be used to connect to a database
@AfterClass public void method()	Will perform the method after all tests have finished.
	This can be used to perform clean-up activities for
	example be used to disconnect to a database
@lgnore	Will ignore the test method.
	E.g. useful if the underlying code has been changed and
	the test has not yet been adapted or if the runtime of this
	test is just too long to be included.
	Console will show "I" instead of dot ".".
@Test(expected=IllegalArgumentException.class	Tests if the method throws the named exception
)	
@Test(timeout=100)	Fails if the method takes longer then 100 millisetonds

Some Junit4 Annotations

Annotation	Description
@RunWith(value=Suite.class)	Annotation @RunWith of a test class declaration says which Test Runner (here org.junit.runners. Suite.class) should be used by JUnitCore facade to run this test class. See Junit in Action 2nd Ed., pages 21-23 and also Slides 9, 10 in Part 12. Ant and JUnit. of these lectures.
@SuiteClasses(value={FirstTest.class, SecondTest.class,}) Public class AllTests{}	Annotation @SuiteClasses is used to create a Suite of Tests Classes(or Suite of Suites). Here, the Suite created is called AllTests. The above annotation @RunWith(value=Suite.class) should be also used here before @SuiteClasses. See Junit in Action 2nd Ed., pages 21-23 and also Slides 9, 10 in Part 12. Ant and JUnit. of these lectures.
©Parameters Details and examples of @Parameters not considered in these	Annotation @Parameters is used to create a Collection of arrays of parameters so that a test can be applied to each of this parameter array. Arrays must be of identical length to be substitutable for variables used in the test. The class of such a ParametrizedTest should be annotated as @RunWith(value=Parametrized.class). More details in Junit in Action 2nd Ed., pages 17-19.
lectures	

Failure or error?

 JUnit uses the term <u>failure</u> for a test that fails expectedly, meaning that

an <u>assertion</u> (like those above) was <u>not valid</u> or a fail() was encountered.

We <u>expect</u> these failures and therefore set up these assertions.

• The term <u>error</u> refers to an <u>unexpected error</u> (such as a NullPointerException or the like).

Running in Ant JUnit test case for FilePersistenceServices.java

Recall that while working on "Eclipse and JUnit" the class

FilePersistenceServices.java

for writing and reading a data to/from a file was partly implemented and tested by JUnit test case

FilePersistenceServicesTest.java

Both classes declared joint package (in your case - your personal) package org.eclipseguide.persistence;

Let us copy them from your Eclipse workspace, respectively, to:

C:\Antbook\ch04\src\ org\eclipseguide\persistence\
FilePersistenceServices.java

and

C:\Antbook\ch04\test\

org\eclipseguide\persistence\FilePersistenceServicesTest.java

You should use <u>as complete as possible versions</u> of these files created in lectures and your Labs!

java

and FilePersistenceServicesTest.java

```
C:\Antbook\ch04\src\ org\eclipseguide\persistence\
 FilePersistenceServices.java
package org.eclipsequide.persistence;
 We omitted the most of the details
 of this file, except red coloured package
import java.util.StringTokenizer;
 declaration and method names.
import java.util.Vector;
 Please, recall what they were intended to
public class FilePersistenceServices
 do.
  public static boolean write(String fileName, int key, Vector<String> v)
 return false; // false: not yet implemented
 But you should use the
  public static Vector<String> read
 complete version of
 (String fileName, int key)
 this file!
 return null; // null: just to return anything (not yet implemented)
```

Continuation

```
public static String vector2String(Vector<String> v, int key)
 return null; // null: just to return anything (not yet implemented)
public static Vector<String> string2Vector(String s)
 return null; // null: just to return anything (not yet implemented)
public static int getKey(String s)
 return -1; // -1: just to return anything (not yet implemented)
 // should return key, a positive integer;
 You should use the complete
 End of file
 versions of these three methods!
```

In the real file, methods vector2String, string2Vector and getKey were fully implemented in the Labs and returned something more meaningful than null.

If you implemented these three methods correctly, they even should pass our tests!

C:\Antbook\ch04\test\org\eclipseguide\persistence\
FilePersistenceServicesTest.java

```
package org.eclipsequide.persistence;
 Read and do this
// Junit4 packages:
import static org.junit.Assert.*;
 yourself in the lab
import org.junit.After;
import org.junit.Before;
 JUnit test case for testing
import org.junit.Test;
 FilePersistenceServices.java
import java.util.Vector;
public class FilePersistenceServicesTest
  Vector<String> v1;
  String s1 = "\"1\",\"One\",\"Two\",\"Three\"";
  @Before
 //Runs before each @Test method
 Setting up
  public void setUp() throws Exception
  { v1 = new Vector<String>();
 the fixture v1
 v1.addElement("One"); v1.addElement("Two"); v1.addElement( Infee );
 @After
 //Runs after each @Test method
  public void tearDown() throws Exception { v1 = null; }
 Releasing the
 fixture
 (continued on the next slide)
```

```
@Test
 Read and do this
public void testWrite()
 Test method
 vourself in the lab
 // fail("Not yet implemented");
 assertTrue("NOT WRITTEN???",
 FilePersistenceServices.write("TestTable", 1, v1));
 Test method
@Test
public void testRead()
 // fail("Not yet implemented");
 FilePersistenceServices.write("TestTable", 1, v1);
 Correction:
 Vector<String> w = FilePersistenceServices.read("T
 this line commented
 // assertNotNull("NULL OBTA
 Test method
 assertEquals(v1, w);
@Test
public void testVector2String()
 Test method <sub>2String(v1, 1)); }</sub>
{ assertEquals(s1, FilePersistence
@Test
public void testString2Vector()
 Test method (2Vector(s1)); }
{ assertEquals(v1, FilePersistence
@Test
public vo.
 Enf of file
 1 is expected rsistenc actual
{ assertE
 s.qetKey(s1)); }
```

Comments

- Running the unit test FilePersistenceServicesTest now should evidently fail on its test methods read() and write() which are still wrongly implemented, until we provide correct implementation of all the tested methods.
 - We are omitting the <u>implementation details</u> of read() and write () as this is <u>beyond the scope of the testing *tools*</u>.
- However, this is, of course, in the scope of the testing *practice* for which we have insufficient time in this module COMP220 (although we had some such a practice while working with Eclipse).
- NOW, COMPILE and then RUN FilePersistenceServices
 Test by using JUnit Test Runner from Ant's build file mybuild
 xml appropriately extended.

- >
- Now, after above copying, we have two more classes, one in src, and another in test directories.
- Let us add new argument FilePersistenceServicesTest to < java> in target unit-TestRunner and repeat the command
- ant -f mybuild.xml clean junit-TestRunner from Slide 16 above.

Added line

files now. Why? (In particular unit-TestRunner will not start.)

It looks like the compiler requires(!?) and does not know where to find

FilePersistenceServices.class

Hence, we should further extend <path id="test.classpath> from Slide 14. HOW? DO IT to have the build success. 28

For Lab: Solution to the previous slide

Extend in mybuild.xml both <path id="test.classpath"> element and target test-compile as follows:

```
<path id="test.classpath"> 
  <pathelement location="${build.test.dir}"/> <!-- build/test -->
  <pathelement location="C:\JAVA\junit4.8.2\junit-4.8.2.jar"/>
  <pathelement location="${build.classes.dir}"/> New path element
 <!-- build/classes: here is the required class! -->
 This target test-compile is also required. (Which else
```

</path> <target name="test-compile" depends="compile, test-init"> <javac includeAntRuntime="false"</pre> Compiling srcdir="\${src.test.dir}" from ch04\test destdir="\${build.test.dir}" classpathref="test.classpath"> to ch04\build\test </javac>

Add classpathref Adding classpathref="test.classpath" is required for compiling FilePersistenceServicesTest.java because the latter actually refers to FilePersistenceServices.class in another dir. build/classes.

</target>

RUN again ant -f mybuild.xml clean junit-TestRunner and try to understand the output (ignoring some inessential parts).

Invoking TestRunner from build file with < java>

After above changes, RUN it again:

```
C:\Antbook\ch04>ant -f mybuild.xml clean junit-TestRunner > output.txt
Buildfile: C:\Antbook\ch04\mybuild.xml
 [echo] Building Testing Examples
clean:
 Sending output into
 [delete] Deleting directory C:\Antbook\ch04\build
 file output.txt
init:
 if it is too long.
 [mkdir] Created dir: C:\Antbook\ch04\build\classes
compile:
 [javac] Compiling 1 source file to C:\Antbook\ch04\build\classes
test-init:
 [mkdir] Created dir: C:\An 1 Java file FilePersistenceServices.java in src
test-compile:
 [javac] Compiling 2 source files to C:\Antbook\ch04\build\test
 There is currently 2 test files SimpleTest.java
junit-TestRunner:
 [java] JUnit version 4.8.2
 and FilePersistenceServicesTest.java in
 [java] ..E.E...
 ch04\test compiled to ch04\build\test
 [java] Time: 0.037
 Please ANSWER: Which "." corresponds
 [java] There were 2 failures:
 to which test method and in which test
 [java] 1) testWrite(org.eclipsequid
 case? What each "E" means?
FilePersistenceServicesTest)
 [java] java.lang.AssertionError: NOT WRITTEN???
```

Invoking TestRunner from build file with <java>

CONTINUATION

```
[java] 2) testRead(org.eclipseguide.persistence.
FilePersistenceServicesTest)
 [java] java.lang.AssertionError: expected:<[One, Two, Three]> but
was:<null>

<MANY LINES OMITTED>

[java] FAILURES!!!
 [java] Tests run: 6, Failures: 2
```

ignore

BUILD SUCCESSFUL
Total time: 2 seconds

[java] Java Result: 1

[java]

<MANY LINES OMITTED>

Compare this output with that in Slide 38 of part 5. Eclipse and Junit. Is there any difference? Why?

Thus, FilePersistenceServicesTest.testWrite and testRead failed. But formally "BUILD SUCCESSFUL".

One of the reasons why <java> task for running tests is *not so good*.