Teste de Unidade: Mocking

Prof. André Takeshi Endo

Introdução

- Com frameworks xUnit (e.g. Junit), estamos testando apenas unidades?
- Se métodos de outras classes estão sendo chamados, já é integração
- Quero que meu teste continue sendo de unidade
- Solução: criar objetos que simulam o comportamento complexo de objetos reais de maneira controlada
- Mock objects

- Mockito
 - Framework de mocking para teste de unidade em Java

Por quê?

http://blog.takipi.com/we-analyzed-30000-github-projects-here-are-the-top-100-libraries-in-java-js-and-ruby/

- Usar o Mockito para:
 - Verificar se interações com um objeto aconteceram
 - Fazer o *stub* de métodos chamados

- Fazer o download do jar do Mockito (Moodle)
- Incluir o jar no projeto
- Netbeans → botão direito no projeto → propriedades
 - → aba biblioteca

- Clique aqui! - Localize o diretório onde está o jar

Importar os métodos do Mockito

```
import static org.mockito.Mockito.*;

public class JUnitTest01 {
 ...
 @Test
 public void verificarInteracoes() {
 List mockedList = mock(List.class);
 }
 ...
}
```

Fazer o mock de classes

- Verificar interações com um objeto
 - Determinado método foi chamado?
 - Os métodos foram chamados nesta ordem?
- Simular a resposta de um método
 - Retorna um valor (objeto)
 - Retorna exceção

Determinado método foi chamado?

```
@Test
public void verificarInteracoes() {
  List mockedList = mock(List.class);
  mockedList.add("um");
  mockedList.add("dois");
  mockedList.clear();
  verify(mockedList).add("dois");
  verify(mockedList).add("um");
  verify(mockedList).clear();
```

Determinado método foi chamado?

```
@Test
public void verificarInteracoes() {
  List mockedList = mock(List.class);
  mockedList.add("um");
 Acontece a interação com
  mockedList.add("dois");
 o objeto mockado!
  mockedList.clear();
  verify(mockedList).add("um");
 Verifica se métodos
  verify(mockedList).add("dois");
 do mock foram invocados.
  verify(mockedList).clear();
```

Determinado método foi chamado?

```
@Test
public void verificarInteracoes() {
 List mockedList = mock(List.class);
 ...

 mockedList.add("um");
 mockedList.add("dois");
 mockedList.clear();
 ...

 verify(mockedList).add("um");
 verify(mockedList).add("dois");
 verify(mockedList).clear();
}
```

Adicione uma verificação para um método que não foi invocado anteriormente.
O que acontece?

- Determinado método foi chamado?
 - E se foi chamado x vezes?

```
@Test
public void verificarInteracoes() {
 List mockedList = mock(List.class);

 mockedList.add("um");
 mockedList.add("dois");
 mockedList.add("tres");

 verify(mockedList, times(1)).add("um");

 verify(mockedList, times(3)).add( anyString() );
}
```

- Determinado método foi chamado?
 - E se foi chamado x vezes?

```
@Test
public void verificarInteracoes() {
 List mockedList = mock(List.class);

 mockedList.add("um");
 mockedList.add("dois");
 mockedList.add("tres");

 verify(mockedList, times(1)).add("um");

 verify(mockedList, times(3)).add( anyString() );
}

Verifica se o método add()

Verifica se o método add()
```

verifica se o metodo *add()* com qualquer parâmetro String foi chamado 3 vezes.

- Determinado método foi chamado?
 - E se foi chamado x vezes?

```
@Test
public void verificarInteracoes() {
 List mockedList = mock(List.class);
 mockedList.add("um");
 mockedList.add("dois");
 mockedList.add("tres");
 verify(mockedList, times(1)).add("um");

 verify(mockedList, times(3)).add( anyString() );
}
```

Os métodos foram chamados nesta ordem?

```
@Test
public void verificarInteracoesNaOrdem() {
 List mockedList = mock(List.class);

 mockedList.add("um");
 mockedList.add("dois");
 mockedList.add("tres");

InOrder inOrder = inOrder(mocked");
 inOrder.verify(mockedList).add("um");
 inOrder.verify(mockedList).add("dois");
 inOrder.verify(mockedList).add("tres");
}
```

Usando a classe InOrder, você consegue garantir que a verificação dos métodos invocados aconteceu na ordem estabelecida.

Tente usar uma ordem diferente!

Retorna um valor (objeto)

```
@Test
public void stubMethods02() {
 List mockedList = mock(ArrayList.class);

 when( mockedList.get(0) ).thenReturn("zero");
 when( mockedList.contains(any()) ).thenReturn(Boolean.TRUE);

 System.out.println(mockedList.get(0));
 System.out.println(mockedList.get(10));
 System.out.println(mockedList.contains("joao"));
}
```

Retorna um valor (abiata)

Define o comportamento para a interação com determinados métodos.

```
@Test
public void stubMethods
List mockedList = mock(ArrayList.c.

when( mockedList.get(0) ).thenReturn("zero");
when( mockedList.contains(any()) ).thenReturn(Boolean.TRUE);

System.out.println(mockedList.get(0));
System.out.println(mockedList.get(10));
System.out.println(mockedList.get(10));
System.out.println(mockedList.contains("joao"));
```

Aqui os métodos são chamados! O que é impresso na tela?

Retorna exceção

```
@Test(expected = IndexOutOfBoundsException.class)
public void stubMethodException() {
 List mockedList = mock(ArrayList.class);

 when( mockedList.get(30) ).thenThrow( new IndexOutOfBoundsException() );
 mockedList.get(30);
}
```

Retorna exceção

Define o comportamento de exceção para a interação com determinados métodos.

```
@Test(exper public void stubing List mockedList = mock(Array _____ when( mockedList.get(30) ).thenThrow( new IndexOutOfBoundsException() );

mockedList.get(30);
}
```

Argument matchers

```
- any() → qualquer valor de argumento
- any<String | Float | Int ...> () → qualquer argumento deste tipo
- anyCollection()
anyList()
```

http://site.mockito.org/mockito/docs/current/org/mockito/Mockito.html

- Exemplo: abrir portão com cancela
- Cada automóvel possui uma tag (string)
- Todos os automóveis (tag, placa e dono) conhecidos são armazenados em um BD
 - Caso conhecido, a cancela levanta, a mensagem "seja bem-vindo" é mostrada e o sistema registra o horário de entrada do automóvel
 - Caso contrário, uma mensagem é dada ao usuário
- Assuma que o método abrir() da classe PortaoController é chamado toda vez que um automóvel é detectado pelo sensor;
 - A tag do automóvel é passada como parâmetro ao método abrir
 - O valor "ERRO" é enviado caso o automóvel não tenha tag
- Crie classes que encapsulem a interação com o hardware da cancela e de um display (mensagens ao usuário)
- Implementar e testar o método abrir() usando JUnit, e Mockito para simular os objetos associados.

- Exemplo: abrir portão com cancela
- Classes
- Automovel
- AutomovelDAO
- Cancela
- Display
- PortaoController
- RegistroEntradaDAO
- Método da classe PortaoController → "public boolean abrir(String tag)"

Bibliografia

- http://mockito.org/
- http://site.mockito.org/mockito/docs/current/org/mockito/ Mockito.html
- http://junit.org/
- http://www.tutorialspoint.com/junit/
- http://www.vogella.com/articles/JUnit/article.html
- http://junit.sourceforge.net/doc/cookbook/cookbook.htm