

Agenda

- HW 2 Due, HW 3 Out
- Quick Review
- Finish Combinatorial Testing
- JUnit

Quick Review

 What does it mean when we say coverage criterion A subsumes coverage criterion B?

JUnit

- Introduction
- A JUnit Example
- Major APIs
- Practical Tips

Unit Testing

- Test individual units of source code in isolation
 - Procedures, functions, methods, and classes
- Engineers do not only write code, but also write tests to show the code works!
- Benefits
 - Allows faults to be detected and fixed early
 - Facilitates refactoring and regression testing
 - Serves as a formal specification of the intended behavior

JUnit

- A simple, open-source framework to write and run repeatable unit tests
 - Inspired many similar frameworks, i.e., the xUnit family (NUnit, CppUnit, HttpUnit, and others)
- Major features
 - Assertions for checking expected results
 - Test fixtures for sharing common test data
 - Test runners for automatically running tests

History

- 1994: SUnit by Kent Beck
- 1997: First version of JUnit by Kent Beck and Erich Gamma (on a flight from Zurich to Atlanta)
- 1998: JUnit 1.0 (public release)
- 2006: JUnit 4.0 (a major update)
- 2017: JUnit 5 (latest release)

JUnit

- Introduction
- A JUnit Example
- Major APIs
- Practical Tips

Major Steps

- Write the class to be tested
- Write a test class
- Write test setup methods if needed
- Write test methods which are annotated with @test
- Write test teardown methods if needed
- Use a test runner to run the tests

TriangleClassifier

```
1 public class TriangleClassifier {
 public final static int INVALID = -1;
 public final static int SCALENE = 0;
 public final static int ISOCELES = 1;
 public final static int EQUILATERAL = 2;
 private int side1;
 private int side2;
 private int side3;
10
 public TriangleClassifier(int side1, int side2, int side3) {
11
 this.side1 = side1;
12
 this.side2 = side2;
13
 this.side3 = side3;
14
15
 public int classify () {
16
 int rval = 0;
17
18
 if (side1 <= 0 || side2 <= 0 || side3 <= 0) {
19
 rval = INVALID;
20
 }
21
22
 if ((side1 + side2 <= side3) || (side1 + side3 <= side2)
23
 II (side2 + side3 <= side1)) {</pre>
24
 rval = INVALID;
25
 }
26
27
 if ((side1 != side2) && (side2 != side3) && (side1 != side3)) {
28
 rval = SCALENE;
29
 } else if (( side1 == side2) || (side2 == side3) || (side1 == side3)) {
30
 rval = ISOCELES;
31
 } else {
32
 rval = EQUILATERAL;
33
34
35
 return rval;
36
37 }
```


TriangleClassifierTest

```
1 import org.junit.*;
2 import org.junit.runner.*;
3 import org.junit.runner.notification.Failure;
4 import static org.junit.Assert.*;
5 import java.util.List;
7 public class TriangleClassifierTest {
 public static void main (String[] args) {
 Result result = JUnitCore.runClasses (TriangleClassifierTest.class);
10
 List<Failure> failures = result.getFailures();
 for (Failure failure : failures) {
12
 System.out.println(failure);
13
14
 }
15
16
17
 public void setUp () {
18
19
 @After
20
 public void tearDown () {
21
22
23
 @Test
24
 public void checkInvalid () {
25
 TriangleClassifier classifier = new TriangleClassifier (3, 4, 8);
26
 assertEquals(TriangleClassifier.INVALID, classifier.classify ());
27
 }
28
29
 @Test
30
 public void checkScalene () {
31
 TriangleClassifier classifier = new TriangleClassifier (4, 5, 6);
32
 assertEquals(TriangleClassifier.SCALENE, classifier.classify ());
33
 }
35
 @Test
 public void checkIsoceles () {
37
 TriangleClassifier classifier = new TriangleClassifier (3, 3, 4);
38
 assertEquals(TriangleClassifier.ISOCELES, classifier.classify ());
39
 }
40
41
42
 public void checkEquilateral () {
43
 TriangleClassifier classifier = new TriangleClassifier (3, 3, 3);
44
 assertEquals(TriangleClassifier.EQUILATERAL, classifier.classify ());
45
 }
46 }
```


Test Method Execution

- Each test method is executed in a new instance of the test class
 - Common test data cannot be shared by using instance members
- By default, test methods are executed in a deterministic, but unpredictable, manner
 - Use @FixMethodOrder to fix the execution order,
 e.g., in the ascending name order

JUnit

- Introduction
- A JUnit Example
- Major APIs
- Practical Tips

Core Packages

- org.junit: core classes and annotations
 - @Test, @Before, @After, @BeforeClass, @AfterClass,
 @Ignore
 - Assert, Assume
- org.junit.runner: classes to run and analyze tests
 - JUnitCore, Runner, Result, @RunWith
- org.junit.runner.notification: provides information about a test run
 - Failure, RunListener
- org.junit.runners: provide standard implementations of test runners
 - BlockJUnit4ClassRunner (the default runner), Suite,
 Parameterized

Other Packages

- org.hamcrest: a 3rd-party package that contains APIs for various matchers
- org.hamcrest.core: provides implementations for fundamental matchers
- org.junit.matchers: provides additional matchers that are specific to unit testing

@Before/@After

 Indicates a method to be executed before/ after each test

```
public class Example {
 File output;
 @Before public void createOutputFile() {
 output= new File(...);
 }
 @Test public void something() {
 ...
 }
 @After public void deleteOutputFile() {
 output.delete();
 }
}
```


@BeforeClass/@AfterClass

 Indicates a method to be executed before/ after all test methods are executed

```
public class Example {
 private static DatabaseConnection database;
 @BeforeClass public static void login() {
 database= ...;
 }
 @Test public void something() {
 ...
 }
 @Test public void somethingElse() {
 ...
 }
 @AfterClass public static void logout() {
 database.logout();
 }
}
```


Assertions

- JUnit provides overloaded assertion methods for all primitive types, Object, and arrays (of primitives or Objects).
- An assertion method typically takes three parameters
 - An error message (of String type, optional), expected value, and actual value
- Typically imported through a static import
 - import static org.junit.Assert.*
 - Assert.assertEquals() vs assertEquals()

Assertions (2)

- Major groups of assertion methods
 - AssertArrayEquals
 - AssertEquals/AssertNotEquals
 - AssertSame/AssertNotSame
 - AssertNull/AssertNotNull
 - AssertTrue/AssertFalse
 - AssertThat
 - Fail

assertThat and matchers

- Allows to write more readable assertions
 - assertThat (x, is(3));
 - assertThat (x, is(not(4)));
 - assertThat (responseString, either(containsString("color").or(containsString("colour")));
 - assertThat(myList, hasItem("3"));
- Matchers can be negated and/or combined together

assertThat and matchers (2)

Exception Test

 How to verify that code throws exceptions as expected?

```
@Test(expected= IndexOutOfBoundsException.class)
public void empty() {
 new ArrayList<Object>().get(0);
}
```


Exception Test (2)

```
@Test
public void testExceptionMessage() {
 try {
 new ArrayList<Object>().get(0);
 fail("Expected an IndexOutOfBoundsException to be thrown");
 } catch (IndexOutOfBoundsException ex) {
 assertEquals("Index: 0, Size: 0", ex.getMessage());
 }
}
```


Assume

 States a condition that must be satisfied for a test to be meaningful

```
// only provides information if database is reachable.
@Test public void calculateTotalSalary() {
 DBConnection dbc = Database.connect();
 assumeNotNull(dbc);
 // ...
}
```


JUnitCore

- A façade for running tests either from command line or programmatically
 - public static void main (String... args)
 - public static Result runClasses (Class<?>...classes)

Suite Runner

 A runner that allows to build a suite that contains tests from many classes

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

@RunWith(Suite.class)
@Suite.SuiteClasses ({
 TriangleClassifierTest.class
})

// this class is just a place holder
public class SuiteTest {
}
```


Parameterized Runner

 A custom runner that implements parameterized tests.

Parameterized Runner (2)

```
@RunWith(Parameterized.class)
public class FibonacciTest {
  @Parameters
  public static Iterable<Object[]> data() {
 return Arrays.asList(new Object[][] { { 0, 0 }, { 1, 1 }, { 2, 1 },
 {3,2},{4,3},{5,5},{6,8}});
  private int fInput;
  private int fExpected;
  public FibonacciTest(int input, int expected) {
 fInput= input;
 fExpected= expected;
  @Test
  public void test() {
 assertEquals(fExpected, Fibonacci.compute(fInput));
```


Parameterized Runner (3)

```
@RunWith(Parameterized.class)
public class FibonacciTest {
  @Parameters
  public static Iterable<Object[]> data() {
 return Arrays.asList(new Object[][] { { 0, 0 }, { 1, 1 }, { 2, 1 },
 {3,2},{4,3},{5,5},{6,8}});
 @Parameter(0)
 public int fInput;
 @Parameter(1)
 public int fExpected;
 @Test
 public void test() {
 assertEquals(fExpected, Fibonacci.compute(fInput));
```


JUnit

- Introduction
- A JUnit Example
- Major APIs
- Practical Tips

Practical Tips

- Use the right Assertions in order to make code more readable and/or get more meaningful error messages
 - assertTrue (!(a < 3)) vs assertFalse (a < 3)
 - assertTrue (a.equals(b)) vs assertEquals(a, b)
- Minimize dependencies from other tests and/ or components
- Only write tests for methods that are significant and likely to change in the future
 - Typically no tests are needed for getters/setters

Practical Tips (2)

- Do not over- or under-specify tests
 - Tests that are brittle to changes or that do not provide sufficient checks
- Try to achieve sufficient test coverage
 - 100% is not necessary, but as a rule of thumb,
 90% or more for functionally important classes,
 and 80% or more for general classes
- Update test code along with production code, but package them separately

References

- Simple SmallTalk Testing: With Patterns, <u>http://www.xprogramming.com/testfram.htm</u>
- JUnit 4.x Quick Tutorial, <u>https://code.google.com/p/t2framework/wiki/</u> <u>JUnitQuickTutorial</u>
- JUnit JavaDoc, http://junit.org/javadoc/latest/
- JUnit Practical Tips, <u>http://www.deepakgaikwad.net/index.php/</u> 2009/10/21/practicaljunittips.html