Testes de Unidade Usando JUnit

Primeiro Exemplo (1/2)

```
import junit.framework.TestCase;
/**
* Testes de unidade para a classe {@link Pessoa}
public class TestPessoa extends TestCase {
  /**
 * Um teste de unidade para verificar se o nome está
 * formatado corretamente
 */
  public void testObterNomeCompleto() {
 Pessoa p = new Pessoa("Fulano", "Tal");
 assertEquals("Fulano Tal", p.getNomeCompleto());
```

Primeiro Exemplo (2/2)

```
/**
 * Um teste de unidade para verificar se os nulos são
 * tratados corretamente
 */
public void testNomeEhNulo() {
  Pessoa p = new Pessoa(null, "Tal");
  assertEquals("? Tal", p.getNomeCompleto());
  // Este código só é executado se passar pelo
  // assertEquals anterior.
  p = new Pessoa("Fulano", null);
  assertEquals("Fulano ?", p.getNomeCompleto());
```

Executando JUnit

Teste com falhas

```
java -cp junit.jar;. junit.textui.TestRunner TestPessoa
.F.F
Time: 0.02
There were 2 failures:
1)
 testObterNomeCompleto(TestPessoa)junit.framework.AssertionFaile dError: expected:<Fulano Tal> but was:<FulanoTal>
 at TestPessoa.testObterNomeCompleto(TestPessoa.java:14)
2) testNomeEhNulo(TestPessoa)junit.framework.
 AssertionFailedError: expected:<? Tal> but was:<?Tal>
 at TestPessoa.testNomeEhNulo(TestPessoa.java:22)
FAILURES!!!
Tests run: 2, Failures: 2, Errors: 0
```


Executando JUnit

Depois de corrigir os erros da classe Pessoa

```
java -cp junit.jar;. junit.textui.TestRunner TestPessoa
...
Time: 0.01
OK (2 tests)
```

Usando o Ambiente Gráfico

java -cp junit.jar;. junit.swingui.TestRunner TestPessoa

Resumo dos Métodos Assert

Método	Descrição	Teste passa se
assertEquals(a,b)	Compara dois valores	a.equals(b)
assertFalse(a)	Avalia uma expressão booleana	a == false
assertTrue(a)		a == true
assertNotNull(a)	Compara uma variável com nulo	a != null
assertNull(a)		a == null
assertNotSame(a,b)	Compara dois objetos	a == b
assertSame(a,b)		a != b
fail()	Causa uma falha no teste atual	

Usando os Métodos Assert

Sintaxe

- assertEquals(valorEsperado, valorTestado);
- assertEquals("Mensagem indicando o que deveria ocorrer", valorEsperado, valorTestado);

Exemplo

```
Pessoa p = new Pessoa("Fulano", "Tal");
assertEquals(
 "Deveria haver um espaço entre os nomes",
 "Fulano Tal", p.getNomeCompleto());
```

Exemplo: Jogo da Velha

```
public class Velha {
 public Velha(){}
 public char getGanhador(){}
 public boolean getFim(){}
 public void setMarcacao(int posicao){}
 public void voltar(){}
 public char[] getMarcacao(){}
 public char getJogadorVez(){}
 public void iniciar(){}
```

Testando o Jogo da Velha (1/3)

```
import junit.framework.TestCase;
/**
* Teste de Unidade para a classe {@link Velha}.
public class TesteVelha extends TestCase {
  /**
 * Teste de unidade para verificar se o jogador da vez está
 * correto após uma jogada.
 public void testPassarVez(){
 Velha jogo = new Velha();
 jogo.setMarcacao(0);
 char jogadorAntes = jogo.getJogadorVez();
 jogo.setMarcacao(3);
 char jogadorDepois = jogo.getJogadorVez();
 assertNotSame("O jogador da vez deve mudar após cada jogada",
 jogadorAntes, jogadorDepois);
```

Testando o Jogo da Velha (2/3)

```
/**
* Teste de unidade para verificar se o jogo não chegou ao fim
*/
public void testNaoFim(){
  String msg = "O jogo só deve chegar ao fim quando alguém " +
 "ganhar ou quando todas as posições " +
 "estiverem preenchidas";
 Velha jogo = new Velha();
  assertFalse(msg, jogo.getFim());
  jogo.setMarcacao(0);
  assertFalse(msg, jogo.getFim());
  jogo.setMarcacao(1);
  assertFalse(msg, jogo.getFim());
  jogo.setMarcacao(2);
  assertFalse(msg, jogo.getFim());
  jogo.setMarcacao(3);
  assertFalse(msg, jogo.getFim());
```

Testando o Jogo da Velha (3/3)

```
/**
  * Teste de unidade para verificar se é possível marcar uma
  * posição fora da faixa
  */
public void testMarcacaoInvalida(){
 jogo.setMarcacao(-1);
 jogo.setMarcacao(10);
}
```

Granularidade dos Testes

- Cada teste deve verificar um pedaço específico da funcionalidade
- Não combine testes não relacionados em um único método testXXX()
- Se o primeiro teste falhar os seguintes não serão executados

Métodos setUp() e tearDown()

- Agrupam código de iniciação e de finalização usados por todos os casos de teste
- Seqüência de execução do JUnit:
 - Cria uma instância da classe de teste para cada método de teste. (Exemplo: 5 testes, 5 instâncias).
 - Para cada instância:
 - Chama o método setUp();
 - Chama o método de teste;
 - Chama o método tearDown();

Usando setUp()

```
import junit.framework.TestCase;
public class TesteVelha extends TestCase {
 private Velha jogo;
  public void setUp() {
 jogo = new Velha();
 jogo.setMarcacao(0); jogo.setMarcacao(1);jogo.setMarcacao(2);
  public void testPassarVez(){
 char jogadorAntes = jogo.getJogadorVez();
 jogo.setMarcacao(3);
 char jogadorDepois = jogo.getJogadorVez();
 assertNotSame("O jogador da vez deve mudar após cada jogada",
 jogadorAntes, jogadorDepois);
  public void testNaoFim(){
 String msg = "O jogo só deve chegar ao fim quando alguém ..."
 assertFalse(msg, jogo.getFim());
```