• • JUnit

A tool for test-driven development

- Kent Beck developed the first xUnit automated test tool for Smalltalk in mid-90's
- Beck and Gamma (of design patterns Gang of Four)
 developed JUnit on a flight from Zurich to Washington, D.C.
- Martin Fowler: "Never in the field of software development was so much owed by so many to so few lines of code."
- Junit has become the standard tool for Test-Driven Development in Java (see Junit.org)
- Junit test generators now part of many Java IDEs (Eclipse, BlueJ, Jbuilder, DrJava)
- Xunit tools have since been developed for many other languages (Perl, C++, Python, Visual Basic, C#, ...)

- Obviously you have to test your code—right?
 - You can do ad hoc testing (running whatever tests occur to you at the moment), or
 - You can build a test suite (a thorough set of tests that can be run at any time)
- Disadvantages of a test suite
 - It's a lot of extra programming
 - True, but use of a good test framework can help quite a bit
 - You don't have time to do all that extra work
 - False! Experiments repeatedly show that test suites reduce debugging time more than the amount spent building the test suite
- Advantages of a test suite
 - Reduces total number of bugs in delivered code
 - Makes code much more maintainable and refactorable

- JUnit test framework is a package of classes that lets you write tests for each method, then easily run those tests
- TestRunner runs tests and reports TestResults
- You test your class by extending abstract class
 TestCase
- To write test cases, you need to know and understand the Assert class

- To start using JUnit, create a subclass of *TestCase*, to which you add test methods
- o Here's a skeletal test class:

```
import junit.framework.TestCase;
public class TestBowl extends TestCase {
} //Test my class Bowl
```

- Name of class is important should be of the form *Test*MyClass or MyClass *Test*
- This naming convention lets TestRunner automatically find your test classes

Writing methods in TestCase

- Pattern follows programming by contract paradigm:
 - Set up preconditions
 - Exercise functionality being tested
 - Check postconditions
- Example:

- o Things to notice:
 - Specific method signature public void *test*Whatever()
 - Allows them to be found and collected automatically by JUnit
 - Coding follows pattern
 - Notice the assert-type calls...

- Each assert method has parameters like these:
 message, expected-value, actual-value
- Assert methods dealing with floating point numbers get an additional argument, a tolerance
- Each assert method has an equivalent version that does not take a message – however, this use is not recommended because:
 - messages helps documents the tests
 - messages provide additional information when reading failure logs

- assertTrue(String message, Boolean test)
- assertFalse(String message, Boolean test)
- assertNull(String message, Object object)
- assertNotNull(String message, Object object)
- assertEquals(String message, Object expected, Object actual) (uses equals method)
- assertSame(String message, Object expected, Object actual) (uses == operator)
- assertNotSame(String message, Object expected, Object actual)

More stuff in test classes

- Suppose you want to test a class Counter
- o public class CounterTest extends junit.framework.TestCase {
 - This is the unit test for the Counter class
- o public CounterTest() { } //Default constructor
- o protected void setUp()
 - Test fixture creates and initializes instance variables, etc.
- o protected void tearDown()
 - Releases any system resources used by the test fixture
- public void testIncrement(), public void testDecrement()
 - These methods contain tests for the Counter methods increment(), decrement(), etc.
 - Note capitalization convention

JUnit tests for Counter

```
public class CounterTest extends junit.framework.TestCase {
  Counter counter1;
  public CounterTest() { } // default constructor
  protected void setUp() { // creates a (simple) test fixture
 counter1 = new Counter();
  public void testIncrement() {
 assertTrue(counter1.increment() == 1);
 assertTrue(counter1.increment() == 2);
  public void testDecrement() {
 assertTrue(counter1.decrement() == -1);
```

Note that each test begins with a *brand new* counter

This means you don't have to worry about the order in which the tests are run

• • TestSuites

- TestSuites collect a selection of tests to run them as a unit
- Collections automatically use TestSuites, however to specify the order in which tests are run, write your own:

- Should seldom have to write your own TestSuites as each method in your TestCase should be independent of all others
- o Can create TestSuites that test a whole package:


```
public static Test suite() {
 TestSuite suite = new TestSuite();
 suite.addTestSuite(TestBowl.class);
 suite.addTestSuite(TestFruit.class);
 return suite;
```


To create a test class, select File→ New→ Other... → Java, JUnit, TestCase and enter the name of the class you will test

Fill this in

This will be filled in *qutomatically*

Running JUnit

Second, use this pulldown menu

First, select a *Test* class

Third, Run As \rightarrow JUnit Test

Your results are here

Unit testing for other languages

- Unit testing tools differentiate between:
 - Errors (unanticipated problems caught by exceptions)
 - Failures (anticipated problems checked with assertions)
- Basic unit of testing:
 - CPPUNIT_ASSERT(Bool) examines an expression
- CPPUnit has variety of test classes (e.g. *TestFixture*)
 - Inherit from them and overload methods

More Information

- o http://www.junit.org
 - Download of JUnit
 - Lots of information on using JUnit
- http://sourceforge.net/projects/cppunit
 - C++ port of Junit
- http://www.thecoadletter.com
 - Information on Test-Driven Development