

Programmieren

JUnit-Tests

Testgetriebene Entwicklung

- ... (auch testgesteuerte Programmierung, engl. test first development oder test-driven development (TDD)) ist eine Methode, die häufig bei der agilen Entwicklung von Computerprogrammen eingesetzt wird.
- Bei der testgetriebenen Entwicklung erstellt der Programmierer Software-Tests konsequent vor den zu testenden Komponenten.
- Die Testfälle werden auch als Grey-Box-Tests bezeichnet.

Warum Testgetriebene Entwicklung?

- Verbesserung der Code-Qualität
- Steigerung der Produktivität
- Überprüfbarkeit des Erreichens von Zielen
- Leichtere Wartbarkeit

Quelle: http://dilbert.com/strips/comic/2007-11-26/

Iteratives Testen und Programmieren

- Der Zyklus des Testens und Programmierens:
 - Entwirf zunächst (nur) einen Test.(Es ist noch kein zugehöriger Code vorhanden.)
 - 2. Schreibe gerade soviel Code, dass der Test zwar abläuft, jedoch noch fehlschlägt.
 - 3. Schreibe gerade soviel Code, dass dieser Test durchläuft.
- Dieser Prozess wird so lange wiederholt, bis dem Programmierer keine weiteren Tests mehr einfallen, die unter Umständen fehlschlagen könnten, bis der Code also seine durch die Tests spezifizierten Anforderungen erfüllt.
- Anschließend wird der Code in die einfachstmögliche Form refaktorisiert.

Zyklus des Testens und Programmierens

Projektarchitektur

- Bisher zumeist ein Verzeichnis für Quellcode ("src")
- Test-Klassen sollten jedoch nicht im gleichen Quell-Verzeichnis wie "normaler" Code abgelegt werden
 - Software muss bei der Entwicklung getestet werden
 - Auslieferung compilierter Versionen aber ohne Test-Klassen
 - → Java-Projekt mit separaten Quellcode-Baum für Test-Klassen
 - → Ordner wird üblicherweise "test" genannt

JUnit – Erster Test in Eclipse (1)

- Projekt anlegen
- Quellcode-Baum für Test-Klassen erzeugen

In das Projekt einen "JUnit Test Case" einfügen

JUnit – Erster Test in Eclipse (3)

Neuen Test anlegen

JUnit – Erster Test in Eclipse (4)

- JUnit benötigt die entsprechenden Bibliotheken im Projekt-Classpath
- Eclipse frägt beim Erstellen der Test-Klasse, ob diese dem Projekt hinzugefügt werden sollen:

JUnit – Erster Test in Eclipse (5)

Durch den Assistent erzeugtes Grundgerüst

package my.pkg.totest; 3⊝ import static org.junit.Assert.*: import org.junit.After; **JUnit-Imports** import org.junit.AfterClass; import org.junit.Before; 8 import org.junit.BeforeClass; import org.junit.Test; "Einfache Klasse", 11 public class MyFirstTest { keine Vererbung 12 13⊝ @BeforeClass 14 public static void setUpBeforeClass() throws Exception { 15 16 Annotationen vor 17⊜ @AfterClass Methodennamen public static void tearDownAfterClass() throws Exception { 18 19 20 21⊖ @Before public void setUp() throws Exception { 22 23 24 25⊝ @After **Erste Test-Methode** 26 public void tearDown() throws Exception { 27 28 29⊝ @Test public void test() { 30 fail("Not yet implemented"); 31 32 eclipse 33 34 }

JUnit – Erster Test in IntelliJ (1)

- Projekt anlegen
- Neues Verzeichnis für den Test-Quellcode anlegen

New Directory test

JUnit – Erster Test in IntelliJ (2)

Verzeichnis als Test-Quellcode-Verzeichnis registrieren

Klasse für Unit-Tests erstellen

JUnit – Erster Test in IntelliJ (3)

 Beim ersten Verwenden von Test-Code IntelliJ das Test-Framework einbinden lassen

Einbindung bestätigen

Alternative Vorgehensweise(n) siehe: https://www.jetbrains.com/help/idea/tdd-with-intellij-idea.html

JUnit – Erster Test in NetBeans (1)

- Projekt anlegen
- In das Projekt einen "JUnit Test" einfügen

JUnit – Erster Test in NetBeans (2)

Neuen Test anlegen

Durch den Assistent erzeugtes Grundgerüst

package test.randomproject; □ import org.junit.After; import org.junit.AfterClass: import org.junit.Before; **JUnit-Imports** import org.junit.BeforeClass; import org.junit.Test; import static org.junit.Assert.*; 14 15 16 17 * @author "Einfache Klasse", 18 public class MyRandomTest { keine Vererbung 20 21 📮 public MyRandomTest() { 22 23 24 @BeforeClass ✓ Test Class Initializer 25 □ public static void setUpClass() { 26 27 @AfterClass ✓ Test Class Finalizer 29 public static void tearDownClass() { ← Annotationen vor 30 31 Methodennamen @Before ✓ Test Initializer public void setUp() { ← 35 Die Test-36 ✓ Test Finalizer 37 public void tearDown() { ← Methoden 38 39 // TODO add test methods here. // The methods must be annotated with annotation @Test. For example: **NetBeans** // @Test // public void hello() {}

Annotation	Beschreibung
<pre>@Test public void method()</pre>	Identifiziert eine Methode als Test-Methode.
<pre>@Test (expected = Exception.class)</pre>	Schlägt fehl, wenn die Methode nicht die genannte Exception wirft.
@Test(timeout=100)	Schlägt fehl, wenn die Methode länger als 100ms Laufzeit benötigt.
<pre>@Before public void method()</pre>	Diese Methode wird vor jedem (einzelnen) Test ausgeführt. Sie wird verwendet, um die Testumgebung vorzubereiten, z.B. Eingabewerte zu lesen oder Klassen zu initialisieren.
<pre>@After public void method()</pre>	Diese Methode wird nach jedem (einzelnen) Test ausgeführt. Sie wird zum "Aufräumen" verwendet, z.B. temporäre Daten zu löschen oder Defaultwerte wiederherzustellen. Sie kann auch zum expliziten Freigeben von reserviertem Speicher verwendet werden.
<pre>@BeforeClass public static void method()</pre>	Diese Methode wird (einmalig) vor dem Start der Tests ausgeführt. Sie wird insb. für zeitaufwändige Aktivitäten verwendet, z.B. das Herstellen einer Datenbankverbindung und das Lesen großer Datenmengen. Die mit @BeforeClass annotieren Methoden müssen static sein!
<pre>@AfterClass public static void method()</pre>	Diese Methode wird (einmalig) nach Beendigung aller Tests ausgeführt. Sie wird zum "allgemeinen Aufräumen" verwendet, z.B. das Schließen einer Datenbankverbindung. Die mit @AfterClass annotieren Methoden müssen static sein!
<pre>@Ignore public void method()</pre>	Die mit @Ignore annotierten (Test-)Methoden werden bei Tests ignoriert. Dies könnte nötig sein, wenn nach einer Codeänderung dieser Test noch nicht adaptiert wurde, oder wenn ein Test aufgrund seiner langen Ausführungszeit (temporär) ausgeschlossen werden soll.

Beispiel: Bankkonto

- Es soll ein einfaches Bankkonto (Klasse Account) erstellt werden.
- Die Methoden der Klasse sollen mit Hilfe von JUnit-Test überprüft werden.
- Klasse zu Beginn der Tests:

```
public class Account {
 private long balance; // Kontostand in Eurocent

public Account(long initialBalance) {
 this.balance = initialBalance;
 }

public void setBalance(long balance) { // zum Testen
 this.balance = balance;
 }
}
```

Beispiel Bankkonto: Methoden testen

Es soll eine Klasse Account mit den folgende Methoden implementiert und getestet werden, ungültige Eingaben sollen jeweils zu einer AccountException führen.

```
public long getBalance()

public void inpayment(long amount) throws AccountException

// diese Methode wird Gegenstand einer Übung
public long outpayment(long amount) throws AccountException

// diese Methode wird Gegenstand einer Übung
public boolean isBalancePositive()
```

Test vorbereiten

Grundgerüst:

```
import org.junit.runner.RunWith;
import org.junit.runners.JUnit4;
import <package-name-of-account>.Account;
import <package-name-of-account>.AccountException; // vorsorglich
@RunWith(JUnit4.class) // Markiert eine Klasse als JUnit4-Test
public class AccountTest {
 private static Account account; // soll getestet werden
 private static final long INIT_ACCOUNT_BALANCE = 4711;
 public AccountTest(){
```

@BeforeClass, @AfterClass

Für diesen einfachen Fall ist das nicht unbedingt nötig.
 Hier wird nur ein neues Konto-Objekt erzeugt und eine Infoauf der Konsole ausgegeben.

@Before, @After

Hier wird der "Standard-Kontostand" gesetzt.

Die Tests (Beispiel getBalance())

 Testen, ob die Abfrage des Kontostands den richtigen Betrag liefert

```
@Test
public void testAccountBalance() throws AccountException {
 assertEquals(INIT_ACCOUNT_BALANCE, account.getBalance());
}
```

Die Tests (Beispiel inpayment())

Testen, ob zwei sequentielle Einzahlung als Summe gebucht werden

```
public void inpaymentTest() throws AccountException {
 account.inpayment(500);
 account.inpayment(200);
 assertEquals(INIT_ACCOUNT_BALANCE+500+200, account.getBalance());
}
```

Testen, ob eine negative Einzahlung zu einer Exception führt

```
@Test (expected=AccountException.class)
public void inpaymentNegativeTest() throws AccountException {
 account.inpayment(-200);
}
```

Testen, ob eine Einzahlung von 0 den Kontostand nicht ändert

```
public void inpaymentZeroTest() throws AccountException {
 long balanceBefore = account.getBalance();
 account.inpayment(0);
 assertEquals(balanceBefore, account.getBalance());
}
```

assert-Methoden ("Behauptungen")

- Arrayvergleich:
 - assertArrayEquals
- Wertvergleich:
 - assertEquals, assertThat
- Referenzvergleich:
 - assertSame, assertNotSame
- Bedingungen:

assertFalse, assertTrue

Null oder nicht:

assertNull, assertNotNull

Auf jeden Fall fehlschlagen:

fail, z.B. fail ("Not implemented yet.");

Wir erinnern uns: Die Tests für inpayment ()

Testen, ob zwei sequentielle Einzahlung als Summe gebucht werden

```
public void inpaymentTest() throws AccountException {
 account.inpayment(500);
 account.inpayment(200);
 assertEquals(INIT_ACCOUNT_BALANCE+500+200, account.getBalance());
}
```

Testen, ob eine negative Einzahlung zu einer Exception führt

```
@Test (expected=AccountException.class)
public void inpaymentNegativeTest() throws AccountException {
 account.inpayment(-200);
}
```

Testen, ob eine Einzahlung von 0 den Kontostand nicht ändert

```
public void inpaymentZeroTest() throws AccountException {
 long balanceBefore = account.getBalance();
 account.inpayment(0);
 assertEquals(balanceBefore, account.getBalance());
}
```

Beispiel: Implementierung von inpayment()

Mit der "leeren" Implementierung schlagen zwei Tests fehl:

```
public void inpayment(long amount) throws AccountException {
}
```

Die Methode getBalance() sei hier schon korrekt implementiert

Beispiel: Implementierung von inpayment()

Mit dieser einfachen Implementierung laufen nur drei der vier Tests durch:

```
public void inpayment(long amount) throws AccountException {
 this.balance += amount;
}
```


Eine Erweiterung lässt auch den letzten Test bestehen:

```
public void inpayment(long amount) throws AccountException {
 if ( amount >= 0 ){
 this.balance += amount;
 } else {
 throw new AccountException("No negative inpayments!");
 }
}
```


Aufgabe

- Implementieren Sie die Klasse Account und die Tests aus diesen Folien nach!
- Erweitern Sie die Klasse Account um die Methodenköpfe:

```
public long outpayment(long amount) throws AccountException
public boolean isBalancePositive()
```

- Schreiben Sie (jeweils mehrere) Tests für diese Methoden!
- Implementieren Sie die Methoden!

Literatur

- NetBeans-Tutorial: "Writing JUnit Tests in NetBeans IDE" https://netbeans.org/kb/docs/java/junit-intro.html
- Informationen in NetBeans: Help > Javadoc References > JUnit API > Packages: org.junit und Unterpakete
- Eclipse-Tutorial: "Java Unit testing with JUnit 4.x in Eclipse"

http://www.vogella.com/tutorials/JUnit/article.html