Testes de Unidade Automatizados: JUnit

Prof. André Takeshi Endo

Introdução

- O que é teste de unidade?
- Em orientação a objetos, o que seria nossa unidade?
- Hoje o teste de unidade vem associado com a ideia de estar automatizado
- Habilidade exigida do desenvolvedor
 - Implemente tal funcionalidade e os testes de unidade associados

xUnit

- Projetar casos de teste
- Escrever apenas uma vez, mas reexecutá-los várias vezes
- Basicamente, configurar o contexto (précondições), fornecer entradas, obter saídas reais, comparar com saídas esperadas
- Frameworks que apoiam testes automatizados são chamados coletivamente de xUnit
- JUnit para Java (Kent Beck)

Separando testes do código

- Projetos em Java
- Existe um Source folder para o código fonte
 - /src
- Devemos criar um outro source folder para os testes
 - /test

Adicionando o JUnit no Eclipse

Criando o projeto

File → new → Java Project

Criando o source folder para os teste

Sob o projeto, botão direito, new → source

folder

Adicionando o JUnit no Eclipse

- Sob o pacote
- default do /test,
- Botão direito,
- New → Junit Test Case

Adicionando o JUnit no Eclipse

- Botão direito na classe de teste,
 - Run as → JUnit Test
- Mais detalhes sobre Eclipse + JUnit em:
 - http://help.eclipse.org/juno/index.jsp?topic=%2Forg .eclipse.jdt.doc.user%2FgettingStarted%2Fqs-junit.h tm

Crie um projeto Java normalmente

Raiz do projeto, botão direito, new → other → JUnit

Após esse passo, selecione JUnit 4.x

- As operações anteriores já criam automaticamente o source folder /test
- Para executar
 - Botão direito sob o arquivo da "Test Case Class" → Run File
- Mais detalhes sobre como usar o NetBeans e o Junit juntos em:
 - https://netbeans.org/kb/docs/java/junit-intro.html

O que precisamos saber sobre Java?

- Anotações (Annotation)
 - @Something
 - Metadado sintático
 - Classes, métodos, variáveis, parâmetros, etc
 - Extraído em tempo de execução
- Importação estática (import static)
 - Importa membros estáticos das classes, permitindo que esses sejam usados sem qualificação

http://docs.oracle.com/javase/6/docs/technotes/guides/language/annotations.html http://docs.oracle.com/javase/1.5.0/docs/guide/language/static-import.html

- Uma classe normal no qual iremos fazer algumas distinções
- Adicionar o seguinte import
 - import static org.junit.Assert.*;
- Cada método será um caso de teste
 - public, retornar void e sem parâmetros
 - public void teste01() { }
 - Adicionar a anotação @Test para cada método que representa um caso de teste

- Exercício: Cria uma classe TestandoJUnit em /test
 - Adicione o import static
 - Crie quatro métodos denominados teste01, teste02, teste03 e teste04.
 - Anote-os com @Test
 - Execute a classe

- Exercício: Cria uma classe TestandoJUnit em /test
 - Saída obtida no NetBeans
 - Veja as funções disponíveis

- Dentro de cada método anotado (@Test) é onde codificamos (automatizamos) os casos de teste.
- Considere a class ArrayList, teste:
 - a inclusão
 - unidade → método: add()
 - a remoção
 - unidade → método: remove()
 - a obtenção do índice
 - unidade → método: indexOf()
 - se um objeto está incluído
 - unidade → método: contains()

Use ArrayList<String> list = new ArrayList<String>();

- Assertivas
- assertEquals(<saida esperada>, <saida real>);
 - Usado como mecanismo para verificar/comparar a saída esperada com a saída real.

- Complete os casos de teste com as assertivas!!

```
Inclusão e Exclusão → Usar o list.size()
IndexOf() → o retorno
contains → retorno
```

- Outras assertivas
- assertTrue(<condicao>);
- assertFalse(<condicao>);
- assertNull(<object>);
- assertNotNull(<object>);
- assertSame(<obj esperado>, <obj real>);
- assertNotSame(<obj nao esperado>, <obj real>);
 - Crie uma nova classe de teste
 - Crie um caso de teste para cada assertiva
 - Use as classes ArrayList e String

Cause algumas falhas

```
₽ Package Explorer JUnit ₩

☑ Testando.java 
☒

 assertEquals(2, list.size());
Finished after 0.014 seconds
 @Test

■ Failures: 1

 Runs: 4/4
 Errors: 0
 public void test02() {
 assertEquals(0, 1);
▼ 🔚 Testando [Runner: JUnit 4] (0.006 s)
 @Test
  test03 (0.000 s)
 public void test03() {
  test04 (0.000 s)
  test01 (0.000 s)
 @Test
  test02 (0.006 s)
 public void test04() {
```

- É possível forçar via código que um determinado falhe
- Use:
- fail("mensagem.");

- Teste o lançamento da exceção IndexOutOfBoundsException quando o método list.get(int) é chamado.
- Use o fail();

Test Fixture

- Todo caso de teste é formado por entrada e saída esperada
- Assertivas são usadas para comparar as saídas esperadas com as saídas reais
- As entradas é muito mais complexa em OO
- Precisa de um Test Fixture
 - Estado fixado do software sob teste usando como base para executar o software

Test Fixture

- Métodos especiais para preparar o teste
- Método público, void e sem parâmetro
- @Before → execute antes de cada caso de teste
- @After → execute depois de cada caso de teste
- Antes de executar todos os testes (única vez)
 - @BeforeClass
- Depois de executar todos os testes (única vez)
 - @AfterClass
- @BeforeClass e @AfterClass → método estático

Exercício: verificando a ordem das anotações

- Crie uma classe de teste com 3 casos de teste
 - Imprima "caso de teste X"
- Adicione metódos para as anotações @Before,
 @After, @BeforeClass, @AfterClass
 - Imprima "@Anotacao"
- Execute e verifique as saídas no console
- Determine a ordem de execução

- Algum teste n\u00e3o est\u00e1 totalmente codificado
- Não quer considerar esse teste
- Anotar com @Ignore os métodos que você não quer executar
 - @Ignore
 @Test
 public void teste01() { ... }

- Melhorar a forma de verificar o lançamento de exceções
 - @Test(expected=MyException.class)
- Estabelecer o tempo limite para a execução de caso de teste
- @Test(*timeout*=100)
 - Milisegundos

- Crie casos de teste que aplicam essas funções

Test Suite Class

- Executar 2 ou mais classes de teste
- Crie uma classe que é um conjunto de teste

- Crie um conjunto de teste com todas as classes de teste
- Execute e veja o resultado

Bibliografia

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