

Tests unitaires avec JUnit

Les programmeurs aiment écrire des tests

Le problème du test

• Tous les programmeurs savent qu'ils doivent écrire des tests, peu le font..

Test Unitaire d'une classe

- L'interface publique d'une classe définit "un contrat" entre celui qui fournit la classe et celui qui l'utilise.
- Ce contrat définit:
 - les services proposés par la classe
 - la manière dont ces services doivent être utilisés
- Tester une classe consiste à vérifier la validité de ce contrat
 - il confronte la réalisation de la classe à sa spécification.

Comment tester une classe ?

Traces (instruction print) dans les programmes

Spécification

Implémentation

Rational.java

TestRational.java

```
package ufrim2ag.m2pcci.poo.rationals;
/**
 * Programme simple de test de la classe Rational
* @author Philippe Genoud
public class TestRational {
 public static void main(String[] args) {
 Rational r = new Rational(6, 4):
 System.out.println("r = " + r.toString());
 System.out.println("\tsous la forme réelle, r = " + r.toDouble());
 Rational s = new Rational(2):
 System.out.println("s = " + s);
 r.add(s);
 System.out.println("r + s = " + r);
 Rational t = new Rational(34, 8);
 System.out.println("t = " + t);
 System.out.print(s + " \times " + t + " = " );
 s.mult(t);
 System.out.println(s);
```

Le programme de test

UGA

Comment tester une classe ?

Traces (instruction print) dans les programmes

Spécification

Trace d'exécution

Inefficace

- nécessitent un jugement humain
- temps élevé, risques d'erreur
 - si une trace contient de nombreux print, perte de lisibilité (« Scroll Blindness »)
- processus à renouveler chaque fois que la classe est modifiée et/ou qu'un bug est corrigé
 - → Automatiser les tests et les confier à un programme

CL'ERREUR EST PLUS HAUT.

OH CONTINUE

• JUnit : un framework open source (<u>www.junit.org</u>) pour le test unitaire de programmes Java qui permet d'automatiser les tests.

- Facilite
 - écriture des programmes de tests unitaires
 - exécution des test unitaires
 - l'exploitation des résultats de test
- Terminologie JUnit
 - Test unitaire (Unit test) : test d'une classe
 - Cas de test (Test case): teste les réponses d'une méthode à un ensemble particulier d'entrées
 - Suite de tests (Test suite) : une collection de cas de tests
 - Testeur (Test runner): programme qui exécute des suites de tests et rapporte les résultats

Mise en œuvre de tests avec JUnit

- 2 versions
- JUnit 3.8
 - Basé sur un framework de Classes et Interfaces
 - Ecriture de tests en écrivant des classes s'intégrant au framework

JUnit 4

- Basé sur des annotations (Java 5+)
- Ces annotations permettent de marquer les classes et méthodes de test
- Nouvelles fonctionnalités et plus de souplesse (plus de contraintes d'héritage)

- Accroche une information à un élément (classe, méthode, attribut) Java
- Utilisée par un mécanisme tiers (compilateur java, environnement d'exécution...) ... et non par la classe où elle est définie

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

bientôt JUnit 5

• 1 trimestre 2017

JUnit 5 is the next generation of JUnit. The goal is to create an up-to-date foundation for developer-side testing on the JVM. This includes focusing on Java 8 and above, as well as enabling many different styles of testing.

UGA

La classe à tester :

Counter

- count : int
- + Counter()
- + Counter(int)
- + int increment()
- + int decrement
- + int getValue()
- + Counter add (Counter)
- + Counter sub(Counter)

La classe de test :

```
import org.junit.Test;
import org.junit.Assert; import static org.junit.Assert.*;
public class TestCounter {
 //...
 @Test
 public void testSimpleAdd() {
 Counter c1 = new Counter(10);
 Counter c2 = new Counter(12);
 Counter c3 = c1.add(c2);
 Assert.assertTrue(c3.getValue() ==
 c1.getValue() +c2.getValue());
```

Création des objets qui vont interagir lors du test

Code qui agit sur les objets impliqués dans le test

Vérification que le résultat obtenu correspond bien au résultat attendu.

static void assertTrue(boolean *test*)

méthode JUnit : vérifie que test == true et dans le cas contraire lance une exception (en fait une Error) de type AssertionFailedError

L'exécuteur de tests JUnit attrape ces objets Errors et indique les tests qui ont échoué

JUnit 4 Les différentes méthodes assert

- static void assertTrue(String message, boolean test)
 - Le *message* optionnel est inclus dans l'Error
- static void assertFalse(boolean test)
 static void assertFalse(String message, boolean test)
 - vérifie que test == true
- assertEquals(expected, actual)
 assertEquals(String message, expected, actual)
 - méthode largement surchargée: arg1 et arg2 doivent être tout deux des objets ou bien du même type primitif
 - Pour les objets, utilise la méthode equals (public boolean equals(Object o)) sinon utilise ==
- assertSame(Object expected, Object actual)
 assertSame(String message, Object expected, Object actual)
 - Vérifie que expected et actual référencent le même objet (==)
- assertNotSame(Object expected, Object actual)
 assertNotSame(String message, Object expected, Object actual)
 - Vérifie que expected et actual ne référencent pas le même objet (==)

JUnit 4 Les différentes méthodes assert

- assertNull(Object object)assertNull(String message, Object object)
 - Vérifie que objet est null
- assertNotNull(Object object)
 assertNotNull(String message, Object object)
 - Vérifie que objet n'est pas null
- fail()fail(String message)
 - Provoque l'échec du test et lance une AssertionFailedError
 - Utile lorsque les autres méthodes assert ne correspondent pas exactement à vos besoins ou pour tester que certaines exceptions sont bien lancées.

```
try {
 // appel d'une méthode devant lancer une Exception
 ....
 // si l'exception n'a pas eu lieu on force le test échouer
 fail("Did not throw an ExpectedException");
}
catch (ExpectedException e) { }
```

Verifying that code completes normally is only part of programming.

Making sure the code behaves as expected in exceptional situations is part of the craft of programming too.

JUnit Cookbook Kent Beck, Erich Gamma

Comment vérifier que des exceptions sont lancées comme prévu ?

```
@Test
public void testEmpty() {
 try {
 à la JUnit 3.8
 new ArrayList<Object>().get(0);
 fail("ArrayIndexOutOfBounds non lancée");
 Avec JUnit4 paramètre expected de
 catch (ArrayIndexOutOfBounds e) {
 l'annotation @Test
 // OK exception lancée
 @Test (expected=IndexOutOfBoundsException.class)
 public void testEmpty() {
 new ArrayList<Object>().get(0);
 Le test échoue si l'exécution de la méthode
 dépasse le temps fixé par le paramètre timeout
 @Test(timeout=10)
 public void uneMéthode() {
```

Plusieurs méthodes de test dans une même classe de Test

```
import org.junit.After;
import org.junit.Before;
import org.junit.Test;
import static org.junit.Assert.*;
public class TestCounter {
 private Counter c2;
 //...
 private Counter c1;
 @Test
 public void add() {
 Code exécuté avant chaque méthode de test
 @Before
 Counter c1 = new Counter(10);
 public void setUp() {
 Counter c2 = new Counter(12);
 Counter c3 = c1.add(c2);
 c1 = new Counter(10);
 assertTrue(c3.getValue() ==
 c2 = new Counter(12);
 c1.getValue() + c2.getValue());
 }
 @Test
 public void sub() {
 Code exécuté après chaque méthode de test
 @After
 Counter c1 = new Counter(10);
 public void tearDown() {
 Counter c2 = new Counter(12);
 Counter c3 = c1.sub(c2);
 assertTrue(c3.getValue() ==
 c1.getValue() - c2.getValue());
```

```
import org.junit.*;
import static org.junit.Assert.*;
public class TestCounter {
 @BeforeClass
 public static void setUpClass() {
 Code exécuté une seule fois avant d'exécuter
 toutes les méthodes de test de la classe
 @AfterClass
 public static void tearDownClass() {
 Code exécuté une seule fois après avoir exécuté
 }
 toutes les méthodes de test de la classe
 @Before
 public void setUp() {
 Code exécuté avant chaque méthode de
 }
 test de la classe
 @After
 public void tearDown() {
 Code exécuté après chaque méthode de
 test de la classe
 @Test
 public void m1() {
 @Test
 public void m2() {
}
```

```
setUpClass()
setUp()

m1()

tearDown()

setUp()

m2()

tearDown()
```

Exécution d'un test

en mode texte sur la console Affiche sur la console le résultat de \$ set CLASSPATH=.:/java/junit4.10/junit-4.10.jar tous les tests contenus dans la \$ javac CounterTest.java classe CounterTest \$ java org.junit.runner.JUnitCore CounterTest JUnit version 4.10 ...E. JUnit 4 ne propose plus en standard de vue graphique (Green Bar) Time: 0,007 There was 1 failure: 1) testAdd(CounterTest) java.lang.AssertionError: expected:<2> but was:<3> at org.junit.Assert.fail(Assert.java:93) at org.junit.Assert.failNotEquals(Assert.java:647) at org.junit.Assert.assertEquals(Assert.java:128) De nombreux IDE intègrent JUnit : at org.junit.Assert.assertEquals(Assert.java:472) at org.junit.Assert.assertEquals(Assert.java:456) NetBeans, Eclipse... at CounterTest.testAdd(CounterTest.java:42) at sun.reflect.NativeMethodAccessorImpl.invd CounterTest * 80,00 % at Essai.main(Essai.java:14) 4 tests passed, 1 test failed.(0,145 s) FAILURES!! Tests run: 5, Failures testIncrement passed (0,001 s) testDecrement passed (0,0 s) testGetCount passed (0,001 s) nombre de méthodes de testAdd FAILED: expected:<2> but was:<3> test exécutées expected:<2> but was:<3> ⇩ junit.framework.AssertionFailedError nombre de méthodes de test ayant échoué at CounterTest.testAdd(CounterTest.java:42)

· assertion non vérifiée

exception levée

méthode fail exécutée

testSub passed (0,001 s)

Couverture de code

- comment mesurer la qualité des test effectués ?
- un indicateur de la qualité des tests effectués peut être la **couverture de code** (en anglais : **code coverage**)
 - une mesure utilisée en génie logiciel pour décrire le taux de code source testé d'un programme.
 - nombreuses méthodes pour mesurer la couverture de code2. Les principales sont :
 - Couverture des fonctions (Function Coverage) Chaque fonction dans le programme a-telle été appelée ?
 - Couverture des instructions (Statement Coverage) Chaque ligne du code a-t-elle été exécutée et vérifiée ?
 - Couverture des points de tests (Condition Coverage) Chaque point d'évaluation (tel que le test d'une variable) a-t-il été exécuté et vérifié ? (Le point de test teste-t-il ce qu'il faut ?)
 - Couverture des chemins d'exécution (Path Coverage) Chaque parcours possible (par exemple les 2 cas vrai et faux d'un test) a-t-il été exécuté et vérifié ?

Couverture de code

- Très souvent en complément d'un framework de tests unitaires on utilise des outils de couverture de code
 - JaCoCo Java Code Coverage Library http://www.eclemma.org/jacoco/
 - Intégration dans les IDE

EclEmma for Eclipse http://www.eclemma.org/

TikiOne JaCoCoverage plugin for Netbeans https://github.com/jonathanlermitage/tikione-jacocoverage

- d'autres outils lava
 - Cobertura http://cobertura.github.io/cobertura/
 - Clover https://www.atlassian.com/software/clover

•

Exécuter un ensemble de tests

définition d'une suite de tests

```
CounterTestSuite.java
```

```
import org.junit.BeforeClass;
import org.junit.runner.RunWith;
import org.junit.runners.Suite;

@RunWith(Suite.class)
@Suite.SuiteClasses({CounterTest1.class, CounterTest2.class})
public class CounterTestSuite {
}

classes dont tous les test sont à exécuter
ces classes peuvent elles-mêmes
être des suites de de tests

@RunWith(Suite.class)
public class CounterTestSuite {
}
```


\$ java org.junit.runner.JUnitCore CounterTestSuite

```
JUnit version 4.10
. . . . E . . . E .
Time: 0,01
There were 2 failures:

 testAdd(CounterTest1)

java.lang.AssertionError: expected:<2> but was:<3>
 at org.junit.Assert.fail(Assert.java:93)
 at CounterTest1.testAdd(CounterTest1.java:42)
 at Essai.main(Essai.java:14)
2) testMethod2(CounterTest2)
java.lang.AssertionError
 at org.junit.Assert.fail(Assert.java:92)
 at org.junit.Assert.assertTrue(Assert.java:43)
 at org.junit.Assert.assertTrue(Assert.java:54)
 at CounterTest2.testMethod2(CounterTest2.java:40)
 at Essai.main(Essai.java:14)
FAILURES!!!
Tests run: 8, Failures: 2
```

Exécution de la suite dans NetBeans

JUnit Testing tips (JUnit primer)

- Code a little, test a little, code a little, test a little . . .
- Run your tests as often as possible, at least as often as you run the compiler ☺
- Begin by writing tests for the areas of the code that you're the most worried about . . .write tests that have the highest possible return on your testing investment
- When you need to add new functionality to the system, write the tests first
- If you find yourself debugging using System.out.println(), write a test case instead
- When a bug is reported, write a test case to expose the bug
- Don't deliver code that doesn't pass all the tests
- Integration continue Pendant le développement, le programme marche toujours – peut être qu'il ne fait pas tout ce qui est requis mais ce qu'il fait il le fait bien.

www.extremeprogramming.org

• TDD Test Driven Development :pratique qui se rattache à Xtreme Programming "Any program feature without an automated test simply doesn't exist." from Extreme Programming Explained, Kent Beck

JUnit et les autres

- •xUnit famille de frameworks pour le test unitaire automatisés.
 - Disponibles pour de nombreux langages et environements:
 - JUnit. (Java) http://www.junit.org.
 - TestNG (java) http://testng.org/doc/index.html http://kaczanowscy.pl/tomek/sites/default/files/testng_vs_junit.txt.slidy_.html#%281%29
 - cppUnit. (C++).
 - nUnit. (.NET)
 - dbUnit. (base de données testing). http://www.dbunit.org

●HTTPUnit. (sites web) http://www.httpunit.c

- D'autres outils
 - Cactus
 - •http://jakarta.apache.org/cactus
 - Clover, JaCoCo, ...: couverture de code
 - JMeter (mesure performance appli web)
 - http://jakarta.apache.org/jmeter
 - SeleniumHQ (applications Web)
 - http://seleniumhq.org/...

UGA

- Le site JUnit : www.junit.org
- Jump Into JUnit 4, Andrew Glover,
 http://www-128.ibm.com/developerworks/edu/j-dw-java-junit4.html
- **Get Acquainted with the New Advanced Features of JUnit 4**, Antonio Goncalves http://www.devx.com/Java/Article/31983/1954?pf=true
- www.extremeprogramming.org
- eXtreme Programming Explained: Embrace Change & Test Driven Design
 - Kent Beck
- Java Tools for Extreme Programming
 - Rick Hightower and Nick Lesiecki (Wiley, 2001)

