

Test Frameworks

Voronezh, 2018

Agenda

- UNIT и INTEGRATION тесты
- Приемущества модульного тестирования (UNIT тестов)
- JUnit библиотека для модульного тестирования
- Моск-библиотеки
- Разработка через тестирование TDD (test-driven development)

If Not WE, Then Who?

Кто должен писать юнит-тесты?

Тестировщик

Программист

·· T ·· Systems · ·

UNIT и INTEGRATION тесты

Unit Test:

- Процесс в программировании, позволяющий проверить на корректность отдельные модули исходного кода программы.
- Идея состоит в том, чтобы писать тесты для каждого нетривиального метода.

Integration Test:

• Одна из фаз тестирования программного обеспечения, при котором отдельные программные модули объединяются и тестируются в группе.

2 unit tests. 0 integration tests...

Приемущества UNIT тестов

Поощрение изменений

Модульное тестирование позже позволяет программистам проводить рефакторинг, будучи уверенными, что модуль по-прежнему работает корректно.

Упрощение интеграции

Модульное тестирование **помогает устранить сомнения по поводу отдельных модулей** и может быть **использовано для** подхода к **тестированию "снизу вверх"**: сначала тестируются отдельные части программы, затем программа в целом.

Документирование кода

Модульные тесты можно рассматривать как "живой документ" для тестируемого класса. **Клиенты**, которые не знают, как использовать данный класс, **могут использовать юнит-тест в качестве примера**.

Отделение интерфейса от реализации

Поскольку некоторые классы могут использовать другие классы, тестирование отдельного класса часто распространяется на связанные с ним. Например, класс пользуется базой данных; в ходе написания теста программист обнаруживает, что тесту приходится взаимодействовать с базой. Это ошибка, поскольку тест не должен выходить за границу класса. В результате разработчик абстрагируется от соединения с базой данных и реализует этот интерфейс, используя свой собственный mock-объект. Это приводит к менее связанному коду, минимизируя зависимости в системе.

Ограничения UNIT тестов

- Ошибки интеграции системного уровня:
 - Происходит тестирование каждого из модулей по отдельности.
 - Это означает, что **ошибки интеграции**, **системного уровня, функций**, исполняемых в нескольких модулях **не будут определены**.
- Производительность:
 - Данная технология бесполезна для проведения тестов на производительность.

• Таким образом, модульное тестирование более эффективно при использовании в сочетании с другими методиками тестирования.

JUnit – библиотека для модульного тестирования

 JUnit принадлежит семье фреймворков xUnit для разных языков программирования.

- JUnit породил систему расширений - JMock, EasyMock, DbUnit, HttpUnit

 \cdots **T** \cdots Systems

Функциональность JUnit 4 (1)

- JUnit 4 полностью построен на аннотациях.
- Все, что вам нужно сделать это обозначить тестовый метод с помощью аннотации:
 - @Test
- Настройка тестов:
 - @BeforeClass
 - @AfterClass
 - @Before
 - @After
- Тестирование исключений:
 - @Test(expected=AnyException.class)
- $\cdots \mathbf{T} \cdots \mathbf{Systems}$

Функциональность JUnit 4 (2)

- TimeOut:
 - @Test(timeout=5000)
- Игнорирование тестов:
 - @lgnore("Not running because <fill in a good reason here>")
- Наборы тестов:
 - @RunWith(value=Suite.class)
 - @SuiteClasses(value= { Test1.class, Test2.class })
- Параметризированные тесты:
 - @RunWith(value=Parameterized.class)

 \cdots **T** \cdots **Systems**

JUnit4 в примерах (1)

```
public class Calculator {
 public Integer maxValue(Integer a, Integer b) {
 if (a == null || b == null) {
 throw new IllegalArgumentException("Param must be not null!");
 return a > b ? a : b;
```

 \cdots **T** \cdots **Systems**

JUnit4 в примерах (2)

```
public class CalculatorTest {
 private Calculator calculator;
 @Before
 public void initCalculator() {
 calculator = new Calculator();
 @Test
 public void maxValueTest() {
 Integer actual = calculator.maxValue(10, 20);
 Assert.assertEquals(20, actual);
 @Test(expected = IllegalArgumentException.class)
 public void exceptionTest() {
 calculator.maxValue(10, null);
```

JUnit4 дополнительные возможности (1)

- Правила (@Rule)
 - Временные файлы:
 - @Rule public final TemporaryFolder folder = new TemporaryFolder();
 - Для задания таймаута:
 - **@Rule** public final **Timeout** timeout = new Timeout(1000);
 - Для исключений:
 - @Rule public final ExpectedException thrown = ExpectedException.none();
 - Правила это некое подобие утилит для тестов, которые добавляют функционал до и после выполнения теста.

JUnit4 дополнительные возможности (2)

- Runner (@RunWith)
 - JUnit4 по умолчанию предназначена для запуска JUnit 4 тестов.
 - Suite для запуска последовательности тестов. Для настройки запускаемых тестов используется аннотация @SuiteClasses.
- Categories (@Category) организация тестов в категории.

JUnit4 дополнительные возможности (3)

Multithreaded unit tests:

```
public interface Counter {
 int incrementAndGet();
public class DumbCounter implements Counter {
 private int counter;
 @Override
 public int incrementAndGet() {
 return ++counter;
```

JUnit4 дополнительные возможности (4)

Multithreaded unit tests:

```
public class AtomicIntCounter implements Counter {
 private AtomicInteger atomicInt = new AtomicInteger();
 @Override
 public int incrementAndGet() {
 return atomicInt.incrementAndGet();
 }
}
```

 \cdots **T** \cdots **Systems**

TestNG аналог JUnit (1)

• Фреймворк для тестирования **TestNG**, аналог **Junit**.

```
 Иерархия (<a href="http://habrahabr.ru/post/121234">http://habrahabr.ru/post/121234</a>):
 +- suite/
 +- test0/
 | +- class0/
 | | +- method0(integration group)/
 | | +- method1(functional group)/
 | | +- method2/
 | +- class1
 | +- method3(optional group)/
 +- test1/
 +- class3(optional group, integration group)/
 +- method4/
```

TestNG аналог JUnit (2)

```
+- before suite/
 +- before group/
 +- before test/
 +- before class/
 +- before method/
 +- test/
 +- after method/
 +- after class/
 +- after test/
 +- after group/
+- after suite/
```

Функциональность TestNG (1)

- Аннотация @Test обозначает сами тесты.
 - Здесь размещаются проверки. Также применима к классам.
- Аннотации @BeforeSuite, @AfterSuite обозначают методы, которые исполняются единожды до/после исполнения всех тестов.
 - Здесь удобно располагать какие-либо тяжелые настройки общие для всех тестов, например, здесь можно создать пул соединений с базой данных.
- Аннотации @BeforeClass, @AfterClass обозначают методы, которые исполняются единожды до/после исполнения всех тестов в классе, идентичны предыдущим, но применимы к тест-классам.
 - Наиболее применим для тестирования какого-то определенного сервиса, который не меняет свое состояние в результате теста.

Функциональность TestNG (2)

- Аннотации @BeforeTest, @AfterTest обозначают методы, которые исполняются единожды до/после исполнения теста (тот, который включает в себя тестовые классы, не путать с тестовыми методами).
 - Здесь можно хранить настройки какой-либо группы взаимосвязанных сервисов, либо одного сервиса, если он тестируется несколькими тест-классами.
- Аннотации @BeforeMethod, @AfterMethod обозначают методы, которые исполняются каждый раз до/после исполнения тестового метода.
 - Здесь удобно хранить настройки для определенного бина или сервиса, если он не меняет свое состояние в результате теста.
- Аннотации @BeforeGroups, @AfterGroups обозначает методы, которые исполняются до/после первого/последнего теста, принадлежащего к заданным группам.

Функциональность TestNG (3)

- У всех этих аннотаций есть следующие параметры:
 - enabled можно временно отключить, установив значение в false
 - groups обозначает, для каких групп будет исполнен
 - inheritGroups если true (а по умолчанию именно так), метод будет наследовать группы от тест-класса
 - timeOut время, после которого метод "свалится" и потянет за собой все зависимые от него тесты
 - description название, используемое в отчете
 - dependsOnMethods методы, от которых зависит, сначала будут выполнены они, а затем данный метод
 - dependsOnGroups группы, от которых зависит
 - alwaysRun если установить в true, будет вызываться всегда независимо от того, к каким группам принадлежит, не применим к @BeforeGroups, @AfterGroups

\cdots **T** \cdots **Systems**

JUnit vs. TestNG

	Annotation Support	Exception Test	Ignore Test	Timeout Test		Group Test	Parameterized (primitive value)	Parameterized (object)	Dependency Test
TestNG	0	0	0	0	0	0	0	0	9
JUnit 4	0	0	0	0	0	3	0	3	3

"After go thought all the features comparison, I suggest to use TestNG as core unit test framework for Java project, because TestNG is more advance in parameterize testing, dependency testing and suite testing (Grouping concept). TestNG is meant for highlevel testing and complex integration test. Its flexibility is especially useful with large test suites. In addition, TestNG also cover the entire core JUnit4 functionality. It's just no reason for me to use JUnit anymore."

http://www.mkyong.com/unittest/junit-4-vs-testng-comparison

 \cdots **T** \cdots **Systems**

Mock Object (1)

- Моск-объект (от англ. mock object, буквально: объект-пародия, объект-имитация) тип объектов, реализующих заданные аспекты моделируемого программного окружения.
- Моск-объект представляет собой конкретную фиктивную
 реализацию интерфейса, предназначенную исключительно для тестирования.
- В процедурном программировании аналогичная конструкция называется "dummy" (англ. заглушка). Функция, выдающая константу, или случайную величину из допустимого диапазона значений.
- Mock-объекты активно используются в разработке через тестирование (TDD).

Mock Object (2)

- Моки это такие классы-заглушки (и соответственно объекты), которые позволяют избавиться от внешних зависимостей при модульном (unit) тестировании ибо тестирование с зависимостями уже интеграционное или системное и требует больших ресурсов, состояния данных и как следствие большей сложности.
- С моками можно тестировать контроллеры, которые вызывают тяжёлые модели, у которых вся тяжёлая логика веб-сервисов, баз данных, парсеров и т.д., **но** которые уже покрыты тестами.

··**T**··Systems

Mock Usage Example

··• T···Systems·

Mockito (1)

Что умеет Mockito?

- Создавать моки.
- Определять значение, возвращаемое методом мока.
- Выбрасывать исключение при вызове метода мока.
- Проверять:
 - порядок вызовов.
 - количество вызовов.
 - отсутствие вызовов.

Mockito (2)

- Задание результата.
 - Используйте метод when() совместно со следующими методами:
 - thenAnswer()
 - thenReturn()
 - thenThrow()
 - Если возвращаемый объект не задать, то по умолчанию будут возвращаться null, 0, false.
- Матчеры.
 - Если нужно одинаковое выполнение для некоторого набора параметров, то используйте матчеры:
 - when(obj.c(anyString(), anyString())).thenReturn(true);

Mockito (3)

- Проверка вызова.
 - Используйте метод **verify()**:
 - verify(obj).c("", "");
 - verify(obj, times(1)).c("", "");
 - verify(obj, atLeast(2)).c("", "");
 - verify(obj, atMost(2)).c("", "");
 - verify(obj, never()).c("", "");

PowerMock (1)

Расширение Mockito и EasyMock

- Позволяет создавать моки на:
 - static-методы
 - private-методы
 - final-методы
 - конструкторы

Назначение.

- Тестирование сторонних библиотек, к которым нет доступа на уровне исходников.
- Быстрое тестирование собственного плохого кода без проведения длительного рефакторинга.

PowerMock (2)

Использование.

```
 Добавляем перед тестом аннотацию:

 @RunWith(PowerMockRunner.class)
 @PrepareForTest({ ClassToBeMocked.class })


 Либо используем JUnitRule (Junit 4.7+):

 @PrepareForTest(X.class);
 public class MyTest {
 @Rule
 PowerMockRule rule = new PowerMockRule();
 // Tests go here
```

Разработка через тестирование (1)

- Разработка через тестирование (test-driven development, TDD) техника разработки программного обеспечения, которая основывается на повторении очень коротких циклов разработки: сначала пишется тест, покрывающий желаемое изменение, затем пишется код, который позволит пройти тест, и под конец проводится рефакторинг нового кода к соответствующим стандартам.
 - Добавление теста (фокусирует внимание девелопера на бизнес требованиях, а не на написании кода)
 - Запуск тестов и получение отрицательных результатов
 - Написание кода под имеющиеся тесты
 - Запуск тестов и проверка их прохождения
 - Рефакторинг кода

Разработка через тестирование (2)

·· T ·· Systems · ·

Спасибо за внимание!