单元测试

- 单元测试
 - 开发者编写的一小段代码,用于检验被测代码的一个很小的、很明确的功能是否正确过度滥用,含义混乱
- 单元是一段方法?一个类?一段代码?
- 包含类得交互的就是集成测试?


和京大学软件学院 软件学院

And Software Engineering

程序员测试

- 带来比功能测试更广范围的测试覆盖
- 建立完善的测试用例集且频繁执行
- 让团队协作成为可能
- 能够防止衰退,降低对调试的需要
- 能为我们带来重构的勇气
- 能改进实现设计
- 当作开发者文档使用

程序员测试框架

- 测试必须自动化
 - 断点、按钮(调试)需要大量精力
- 测试必须自我校验
 - 不用程序员观察变量值或输出值(ok、oops)
- 多个测试很容易同时进行
 - 集中精力在怎样编写测试和保证程序 正确性上
 - 高速,等待打乱程序员思路

JUnit简介

- JUnit 是 Java 社区中知名度最高的单元测试工具。由 Erich Gamma 和 Kent Beck 共同开发完成
- 开源软件
- 支持语言
 - Smalltalk, Java, C++, Perl 等等
- 支持的IDE
 - JBuilder, VisualAge ,Eclipse等


JUnit的好处

- 开源→实际项目中的应用示例、扩展JUnit功能
- 可以将测试代码和产品代码分开
- 测试代码编写容易,功能强大
- 自动检验、立即反馈
- 与开发紧密结合
- 测试包便于组织和集成运行,与IDE 完美结合

JUnit 安装


- Java的JUnit可从网上免费下载 http://junit.org
- 将下载的junit.zip解压到你指定的目录
- 设置环境变量
 - Variable:CLASSPATH
 - Variable Value: .;Install Path/junit.jar
- 测试运行(进入命令提示符安装目录下)
 - java junit.swingui(textui,awtui).TestRunner junit.samples.AllTests


和京大学软件学院 软件学院

Lomputing And Software Engineering

JUnit 框架


junit.textui.TestRunner

junit.swingui.TestRunner


和京大学软件学院 AMAS 大学软件学院

And Software Engineering

JUnit核心类及接口(1)

类/接口。	责任。
Assert.	当条件成立时 assert 方法保持沉默,但若条件不成立就
	地出异常。
TestResult₀	TestResult 包含了测试中发生的所有错误或者失败。
Test	可以运行 Test 并把结果传递给 TestResult。
TestListenner₽	测试中若产生事件(开始、结束、错误、失败)会通知
	TestListenner.
TestCase.	TestCase 定义了可以用于运行多项测试的环境(或者说
	固定设备)。
TestSuite.	TestSuite 运行一组 test case (它们可能包含其他 test
	suite),它是 Test 的组合。
BaseTestRunner.	test runner 是用来启动测试的用户界面,BaseTestRunner
	是所有 test runner 的超类。

JUnit核心类及接口(2)

- TestCase (测试用例)
 - 把具有公共行为的测试归入一组
 - 扩展了JUnit的TestCase类的类。它以 testXXX方法的形式包含一个或多个测 试用例
 - 典型的TestCase包含两个主要部件
 - fixture
 - 测试用例

JUnit核心类及接口(3)

- TestCase (测试用例)
 - Fixture
 - 管理资源,复用配置代码
 - 运行一个或多个测试所需的公用资源或者数据集合
 - TestCase通过setUp和tearDown方法来创建 和销毁fixture
 - 典型应用数据库连接, 生成输入文件
 - -测试用例
 - 继承自Assert


和京大学软件学院 软件学院

And

Software Engineering

Assert超类所提供的8个核心方法

方法₽	描述。
assertTrue₽	断言条件为真。若不满足,方法抛出带有相应的信息(如果有的话)的
	AssertionFailedError 异常。
assertFalse₽	断言条件为假。若不满足,方法抛出带有相应的信息(如果有的话)的
	AssertionFailedError 异常。
assertEquals₽	断言两个对象相等。若不满足,方法抛出带有相应的信息(如果有的话)
	的 AssertionFailedError 异常。
assertNotNull₽	断言对象不为 null。若不满足,方法抛出带有相应的信息(如果有的话)
	的 AssertionFailedError 异常。
assertNull₽	断言对象为 null。若不满足,方法抛出带有相应的信息(如果有的话)
	的 AssertionFailedError 异常。
assertSame₽	断言两个引用指向同一个对象。若不满足,方法抛出带有相应的信息(如
	果有的话)的 AssertionFailedError 异常。
assertNotSame₽	断言两个引用指向不同的对象。若不满足,方法抛出带有相应的信息(如
	果有的话)的 AssertionFailedError 异常。
fail₽	让测试失败,并给出制定信息。

JUnit核心类及接口(4)

- TestSuite (测试集合)
 - test suite是把多个相关测试归入一组便 捷方式,TestRunner的runSuite()方法来 执行
 - 若没有提供TestSuite,TestRunner会自动创建一个,该缺省的TestSuite将根据反射机制将测试类中的所有以testXxxxx命名的测试都加入到该TestSuite中
 - 组合模式

JUnit核心类及接口(6)

- TestSuite (测试集合)
 - 通常情况下使用仅仅包括一个静态的suite方法的TestAll类来注册应用程序需要定期执行的所有Test对象(包括TestCase对象和TestSuite对象),下面是一个典型的TestAll类

```
public class TestAll{
 public static Test suite(){
 TestSuite suite = new TestSuite("All tests frome part 1");
 suite.addTestSuite(TestCalculator.class);
 return suite;
 }
}
```

JUnit核心类及接口(7)

- TestResult
 - 所有的TestSuite都有一个对应的 TestResult
 - 负责收集TestCase的执行结果。储存了 所有测试的详细情况,是通过还是失 败。失败则会创建一个TestFailure对象
 - TestRunner使用TestResult来报告测试结果。没有TestFailure对象进度条就用绿色,否则进度条用红色并输出失败测试的数目

JUnit核心类及接口(8)

- TestResult
 - JUnit区分失败和错误
 - 失败:
 - 包含失败的断言
 - 错误:
 - 低级别不可恢复的问题
 - 程序抛出的预期之外的异常,也被计入失败
 - 修复错误,从新执行,说不定失败也没了

JUnit单元测试的步骤

- 1. TestRunner+TestSuite/TestCase->Result
- 2. 重载setUp(),封装测试环境初始化及测试数据准备(v4.0 @Before)
- 3. 设计测试方法,以testXXX命名(v4.0 @Test)
- 4. 设计测试套件,或使用缺省的测试套件 ,调用TestRunner执行测试脚本,生成 测试结果
- 5. 重载tearDown() 执行收尾动作(v4.0 @After)


系大学软件

JUnit与Eclipse集成

Computing

Software Engineering


AA京大多软件学院 软件学院

And Software Engineering

JUnit方法

- 测试Equals方法
 - 领域对象总是实现equals方法方便测试
 - -构造对象比较、属性、toString()
- 测试没有返回值的方法
- 测试构造函数

• 总体原则: 自认为有可能出错时进行测试


JUnit方法

• 测试异常

```
private void testPopEmptyStackException(Stack<Element> stack) {
 try {
 stack.pop();
 fail("Pop empty stack should cause an error!");
 } catch(EmptyStackException e) {
 assertEquals("Empty Stack!", e.getMessage());
 }
}
```

@Test (expected=kEmptyStacException.class)
private void testPopEmptyStackException...


和京大学 软件学院ANJING UNIVERSITY·SOFTWARE INSTITUTE

And Software Engineering

JUnit方法

- 断言模式
 - 结果状态验证
 - 防卫断言
 - 功能验证前对夹具做出的假设
 - 交互断言
 - 对象协作行为的正确性

JUnit

- 夹具
 - 夹具是整个运行时状态(包括而不仅 仅包括测试类的成员变量值)
 - -消除重复
 - 反模式——光板夹具
 - 各个测试方法的初始化过程毫无共性
 - 使测试更紧凑
 - 测试代码精炼、直指要害

JUnit方法

- 夹具模式
 - -参数化创建方法
 - 重复创建实体对象,填充不重要属性同时保证合法性
 - 对象母亲
 - 不同类的创建方法重复——单独的类作为 创建方法的聚合体
 - 自动清理
 - 数据库、文件
 - 夹具创建对象时添加到对象注册表

JUnit方法

- 真正独立的测试用例
- 多次独立执行的测试需要与测试外围的执行环境无关(不依赖外围数据,不对外围产生影响)
- 内联数据文件
 String configFile = "<?xml?><>...</>";
 Reader reader = new InputStreamReader(new ByteArrayInputStream(configFile.getBytes()));
- 测试专用数据库、+文件数据(DBUnit)

一些好的实践

- 测试命名
 - testMethodHowhow...
- 提供参数显示错误时的信息
- 测试的是行为而不是方法
 - 对象是一组相互紧密关联的方法作用 在同一组数据上
 - 有些方法只是参与到特定功能中
 - 平衡测试覆盖度和重构需要的自由度


和京大学软件学院

And Software Engineering

理解测试驱动开发

- 只为修复失败了的测试而写代码。
- 测试——编码——重构
- 完善测试列表
- 尽快使测试变绿
- 小步重构至设计足够优化
- 重构测试