Année 2019 - 2020

Cours 03: Java Front Office

Hayri ACAR hayri.acar@reseau-cd.net

Tests unitaires

- Test
- Vérifier par l'exécution
- Confronter une réalisation à sa spécification
- Critère d'arrêt (état ou sorties à l'issue de l'exécution) et permet de

statuer sur le succès ou sur l'échec d'une vérification

- Test unitaire
- Test d'un bloc (unité) de programme (classe, méthode, etc.)

Vérification des comportements corrects

Vérification des comportements incorrects (valeurs incohérentes des paramètres, ...)

- Approche incrémentale
- Doivent être rejoués pour vérifier la non-régression

Développement dirigé par les tests

- Test Driven Development (TDD)
- Plus généralement intégré aux approches de développement agile : eXtreme Programming, Scrum, etc.
- Utilisation de tests unitaires comme spécification du code
- De nombreux langages possède leur canevas de test unitaires (SUnit, JUnit, RUnit, etc.)statuer sur le succès ou sur l'échec d'une vérification
- Cycle de TDD
- Ecrire un premier test
- Vérifier qu'il échoue (car le code qu'il teste n'existe pas), afin de vérifier que le test est valide
- Ecrire juste le code suffisant pour passer le test
- Vérifier que le test passe
- Réviser le code (refactoring), i.e. l'améliorer tout en gardant les mêmes fonctionnalités

Développement dirigé par les tests

Avantages

- Ecrire les tests d'abord => on utilise le programme avant même qu'il existe
- Diminue les erreurs de conception
- Augmente la confiance en soi du programmeur lors de la révision du code
- Construction conjointe du programme et d'une suite de tests de nonrégression
- Estimer l'état d'avancement du développement d'un projet (vélocité)

JUnit

- framework Java
- open source : www.junit.org
- intégré à Eclipse

- Principe
- Une classe de tests unitaires est associée à une autre classe
- Une classe de tests unitaires hérite de la classe junit.framework.TestCase pour bénéficier de ses méthodes de tests
- Les méthodes de tests sont identifiées par des annotations Java

JUnit

Méthodes de tests

- Nom quelconque
- visibilité public, type de retour void
- pas de paramètre, peut lever une exception
- annotée @Test
- utilise des instructions de test

Instructions

Instruction	Description
fail(String)	fait échouer la méthode de test
assertTrue(true)	toujours vrai
assertsEquals(expected, actual)	teste si les valeurs sont les mêmes
assertsEquals(expected, actual,	teste de proximité avec tolérance
tolerance)	
assertNull(object)	vérifie si l'objet est null
assertNotNull(object)	vérifie si l'objet n'est pas nu 1 1
assertSame(expected, actual)	vérifie si les variables référencent le même objet
<pre>assertNotSame(expected, actual)</pre>	vérifie que les variables ne référencent pas le même objet
assertTrue(boolean condition)	vérifie que la condition booléenne est vraie

Exemple

```
class Money {
 private int fAmount;
 private String fCurrency;
 public Money(int amount, String currency) {
 fAmount = amount;
 fCurrency = currency;
 public int amount() {
 return fAmount;
 public String currency() {
 return fCurrency;
 public Money add(Money m) {
 return new Money(amount() + m.amount(), currency());
```

Exemple

```
import static org.junit.Assert.*;
import org.junit.Test;
public class MoneyTest {
  @Test
 public void testSimpleAdd() {
 Money m12CHF = new Money(12, "CHF"); // création de données
 Money m14CHF = new Money(14, "CHF");
 Money expected = new Money(26, "CHF");
 Money result = m12CHF.add(m14CHF); // exécution de la méthode testée
 assertTrue(expected.equals(result)); // comparaison
```

Annotations

Les annotations sont à placer avant les méthodes d'une classe de tests unitaires

Annotation	Description
@Test	méthode de test
@Before	méthode exécutée avant chaque test
@After	méthode exécutée après chaque test
@BeforeClass	méthode exécutée avant le premier test
@AfterClass	méthode exécutée après le dernier test
@Ignore	méthode qui ne sera pas lancée comme test

Exemple @Before

```
public class MoneyTest {
 private Money f12CHF;
 private Money f14CHF;
 private Money f28USD;
 @Before
 public void setUp() {
 f12CHF= new Money(12, "CHF");
 f14CHF = new Money(14, "CHF");
 f28USD= new Money(28, "USD");
```

Exécution des méthodes de tests

- Appel des tests
- en ligne de commande :
- java org.junit.runner.JUnitCore TestClass1 [...other test classes...]
- depuis un code Java :
- org.junit.runner.JUnitCore.runClasses(TestClass1.class, ...);
- depuis Eclipse : Run > Run As > JUnit test
- Ordre d'exécution
- La méthode annotée @BeforeAll
- Pour chaque méthode annotée @Test (ordre indéterminé)
- Les méthodes annotées @Before (ordre indéterminé)
- La méthode annotée @Test
- Les méthodes annotées @After (ordre indéterminé)
- La méthode annotée @AfterAll

Exécuter un ensemble de tests

- Suite de tests
- utilisation des annotations
- utilisation d'un autre programme d'exécution que celui par défaut :
- org.junit.runners.Suite
- pour changer de programme d'exécution : @RunWith(Class)
- classe vide annotée @RunWith(Suite.class)
- pour indiquer comment former la suite de test :
- @SuiteClasses(Class[])

Exécuter un ensemble de tests

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

@RunWith(Suite.class)
@SuiteClasses(value = { MoneyTest.class, MoneyBagTest.class })
public class AllTests {
}
```