单元测试工具 Junit 教程和测试覆盖率工具 EclEmma 教程

查阅了很多文章,没有一篇文章是系统介绍单元测试工具 junit 和测试覆盖率工具 eclemma 的。 经过一番努终于有一个比较清楚的认识,现总结出来分享给大家,希望能够给学习单元测试的朋友 有一些帮助。


第一节: junit 学习--Eclipse 下的环境搭建


下面要写的目的是:在 Eclipse 中,演示如何创建一个 junit 的测试用例。

大体的步骤


- 创建 project
- 添加 junit 包
- 创建一个待测试的类 JDemo.java
- 为 JDemo.java 创建一个 Junit 测试用例 JDemoTest.java
- 运行测试
- 1. 创建一个 project : 【new】-》【project】 (以下截图是操作过程的主要步骤,并非所有)

跳出如下文本框,选择 Java Project,选择 next


2. 然后在 project 的名字上,右键,打开属性窗口,通过【Java build path】-》【library】-》【Add library】添加 junit 的包。


添加的时候,我们选择 junit4 (目前最高版本的 junit)

要说明的,其中添加 junit 包在创建 project 的时候也可以添加的,就是点击第一张图片的时候 "Next"进入添加页面。


3. 创建一个 java 文件 JDemo.java, 后面要利用 junit 对其进行测试

```
JDemo.java
它实现了一个加法的算法。

public class JDemo {
 int a;
 int b;
 int result;

 public int add(int a, int b) {
 result = a+b;
 return result;
 }
}
```

4. 为此 JDemo.java 类创建一个 junit 测试用例, 在该类的名称上【右键】-》 【new】-【Junit Test case】


参照下图进行设置

New JUnit T	est Case	
Unit Test Cas The use of the	e default package is discouraged.	E
New JUnit 3 te	st	
Source folder:	junit_study/src	Browse
Package:	(default)	Browse
Name:	JDemoTest	
Superclass:	java.lang.Object	Browse
Do you want to a	✓ setUpBeforeClass() ✓ tearDownAfterClass() SetUp() ○ tearDown() ○ constructor dd comments? (Configure templates and default value here) ○ Generate comments	
Class under test:	JDemo JDemo	Browse
?	< Back Next > Finish	Cancel


(主要,如果没有在该类的名称上点击,窗口下方的"Class under test"就会为空,如果为空,"Next"键就不可用,也就没有下图的操作。当然,下图的操作也不是必须的,只是按下图操作,Eclipse 会自动为我们在测试用例中创建一个测试方法而已,后面可以看到)

点击【next】


选择我们想要测试的 JDemo.java 中想要测试的方法 add()

点击【Finish】后,Eclipse 就会为我们创建一个用例测试 JDemo.java 的测试用例 JDemoTest.java,并且还自动创建了一个测试方法 TestAdd()


正如前面所说,如果没有选择要测试的方法的那一步,只是这里会少一个测试方法 testAdd()而已,这是可以自己手动加入的,并无实质的影响。

然后再修改 JDemoTest 测试用例中的 testAdd 就行了,按如下修改

```
JDemoTest.java
import static org.junit.Assert.*;
import org.junit.AfterClass;
import org.junit.BeforeClass;
import org.junit.Test;
public class JDemoTest {
 @BeforeClass
 public static void setUpBeforeClass() throws Exception {
 }
 @AfterClass
 public static void tearDownAfterClass() throws Exception {
 }
 @Test
 public void testAdd() {
 JDemo a= new JDemo();
 assertEquals(6,a.add(3, 3));
 }
```


```
}
```

修改完成后,即得到以下显示(注意左边的结构框架:)


5 运行这个用例

通过点击菜单【运行】,或者右键中的Run,执行,结果如下


上面用到了 junit 的断言 assertEquals,且上面我们的预期和实际结果是一直的。 下面我们故意修改预期结果,测试错误的情况 junit 是如何处理的


当测试失败后,还可以看到失败的原因。


第二节:用测试覆盖率工具 EclEmma 测试覆盖率并生成报告

目的:用 EclEmma 测试覆盖率


- EclEmma 安装
- 运行 EclEmma 执行测试
- 查看测试结果
- 导出报告
- 1、测试覆盖率工具 EclEmma 安装 (Eclipse 下 Update 机制远程安装)


2、在 find 框中输入 eclemma, 搜索到以后, 点击 uninstall 下载


3、安装成功后会看到下面一个小图标。下面以具体的项目为例,也可以使用第一节中的测试用例,为了方便查看测试报告,下面我们以一个稍微复杂的测试用例 CalculatorTest 运行测试程序(代码和测试用例附在本文最下边)


4、查看结果, coverage 显示的就是测试覆盖率结果


5、标注源代码


6、Coverage 视图, 查看测试覆盖率


7、导出报告,在 Coverage 视图主区域中点击右键,出现的快捷菜单中选择" Export Session...",


8、选择存储位置,导出报告的类型。


9、代码和测试用例

Calculator . jave 代码:

```
public class Calculator {
```

private static int result; // 静态变量,用于存储运行结果

```
public void add(int n) {
  result = result + n;
}
public void substract(int n) {
  result = result - 1; //Bug: 正确的应该是 result =result-n
}
public void multiply(int n) {
} // 此方法尚未写好
public void divide(int n) {
  result = result / n;
}
public void square(int n) {
  result = n * n;
}
public void squareRoot(int n) {
  for (; ;); //Bug: 死循环
}
public void clear() {  // 将结果清零
  result = 0;
}
public int getResult() {
  return result;
```

```
}
}
CalculatorTest.jave 测试用例:
import static org.junit.Assert.*;
import org.junit.Before;
import org.junit.Ignore;
import org.junit.Test;
public class CalculatorTest {
 private static Calculator calculator = new Calculator();
 @Before
 public void setUp() throws Exception {
 calculator.clear();
 }
 @Test
 public void testAdd() {
 calculator.add(2);
 calculator.add(3);
```

```
assertEquals(5, calculator.getResult());
}
@Test
public void testSubstract() {
 calculator.add(10);
 calculator.substract(2);
 assertEquals(8, calculator.getResult());
}
@Ignore("Multiply() Not yet implemented")
@Test
public void testMultiply() {
}
@Test
public void testDivide() {
 calculator.add(8);
 calculator.divide(2);
 assertEquals(4, calculator.getResult());
}
```

}