

Unit Testing with JUnit

(being revised)

Many Levels of Software Testing

Software testing is critical!

- Testing the specification
- Unit Testing test one class
- Integration Testing test components and application
- Acceptance Testing
- Usability Testing
- **-**

Why Test?

- 1. Saves time!
 - Testing is faster than fixing "bugs".
- 2. Testing finds more errors than debugging.
- 3. Prevent re-introduction of old errors (regression errors).
 - Programmers often recreate an error (that was already fixed) when they modify code.
- 4. Validate software: does it match the specification?

Psychological Advantage

- Makes you <u>focus</u> on current tasks.
 - Test-driven development:

write tests first ... what the code should do.

Then write code that passes the tests

- Increase <u>satisfaction</u>.
- Confidence to make changes.

Testing is part of development

Agile Development philosophy

- Test early.
- Test continually!

When To Test?

- Test while you are writing the source code
- Retest whenever you modify the source code

The Cost of Fixing Defects

Discover & fix a defect early is much cheaper (100X) than to fix it after code is integrated.

Phase in which fault was detected and corrected

Figure 1.5

An Example

- A Coin Purse holds coins.
- □ It has a capacity that is fixed when the purse is created.
 - capacity is the number of coins (any type) that purse can hold
- You can insert and withdraw coins within capacity.

```
Purse
+ Purse( capacity )
+ getCapacity() : int
+ getBalance() : int
+ isFull() : boolean
+ insert(Coin) : boolean
+ withdraw( amount) : Coin[*]
+ count() : int
```

insert returns true if coin is inserted.

Writing Test Code from Scratch

```
Purse purse = new Purse(2); // can hold 2 coins
// test insert and isFull methods
boolean result = purse.insert( new Coin( 10 ) );
if ( ! result ) out.println("ERROR: insert failed");
if ( purse.isFull() )
  out.println("ERROR: full");
balance = purse.getBalance( );
if (balance != 10)
  out.println("ERROR: balance is wrong");
if ( purse.withdraw(5) != null )
  out.println("ERROR: withdraw is wrong");
if ( purse.withdraw(10) == null )
  out.println("ERROR: couldn't withdraw 10 Baht");
```

Too Much Coding!

- □ A **lot of code** for a simple test.
- □ Would you write these tests for a real application?

No way.

Insight: Factor out Common Code

The test code is mostly redundant "boiler plate" code.

- Automate the redundant code.
- Create a tool to perform tests and manage output.

JUnit does it!

```
public class StackTest {
 @Test
 public void testStackSize( ) {
 @Test
 public void testPeek() {
 @Test
 public void testPushAndPop() {
```

```
Errors: 0
 Runs: 9/9

☑ Failures: 3

▼ ku.util.StackTest [Runner: JUnit 4] (0.003 s)
 testStackSize (0.000 s)
 📕 testPushTooMany (0.001 s)
 testStackWithTypeParam (0.000 s)
 testPeek (0.001 s)
 testPushAndPop (0.001 s)
 testPeekEmptyStack (0.000 s)
 testCapacity (0.000 s)
 testStackSizeOne (0.000 s)
 testPopEmptyStack (0.000 s)
```

Really Simple Tests

```
import org.junit.Test;
import org.junit.Assert;
public class SimpleTest {
  @Test
  public void testAddition() {
 Assert.assertEquals(2, 1+1);
  @Test
  public void testSqrt() {
 Assert.assertEquals(5.0, Math.sqrt(25),1.0E-12);
  @Test
  public void testPi() {
 Assert.assertTrue( Math.PI < 3.15 );
```

Structure of a Test Class

Class in Your Project

```
public class Purse {
 /** create coin purse */
 public Purse(int capacity) {
 /** insert coins */
 public boolean insert(
 int tens, int fives, int ones){
 /** get value of purse */
 public int getBalance( ) {
```

Test Class

```
public class PurseTest {
 @Test
 public void testPurse( ) {
 // test the constructor
 @Test
 public void testInsert() {
 // test insert method
 @Test
 public void testGetBalance( ) {
 // test balance method
```

Example: test the Math class

JUnit test methods are in the Assert class.

assertEquals(expected, actual)

assertTrue(expression)

assertSame(obja, objb)

expected result

actual result

Example: test the Purse constructor

```
import org.junit.*;
public PurseTest {
  /** test the constructor */
  @Test
 public void testPurseConstructor( ) {
 Purse p = new Purse( 10 ); // capacity 10
 Assert.assertEquals("Purse should be empty", 0, p.count());
 Assert.assertEquals("Capacity should be 10", 10, p.getCapacity());
 Assert.assertFalse( p.isFull() );
```

What can you Assert?

JUnit Assert class provides many assert methods

```
Assert.assertTrue(2*2 == 4);
Assert.assertFalse( "Stupid Slogan", 1+1 == 3 );
Assert.assertEquals ( new Double (2), new Double (2));
Assert.assertNotEquals(1, 2);
Assert.assertSame ( "Yes", "Yes" ); // same object
Assert.assertNotSame("Yes", new String("Yes") );
double[] a = \{ 1, 2, 3 \};
double[] b = Arrays.copyOf(a, 3);
Assert.assertArrayEquals(a, b);
Assert.assertThat( patternMatcher, actualValue );
```

Floating Point Tests have a tolerance

Comparison of floating point values should include a *tolerance* for comparison. Test passes if

| expected - actual | <= tolerance

Use import static Assert.*

Tests almost always use static Assert methods:

```
@Test
public void testInsert() {
 Assert.assertTrue(1+1 == 2);
```

Use "import static" to reduce typing:

```
import static org.junit.Assert.*;

public class StupidTest {
 @Test
 public void testInsert() {
 assertTrue(1+1 == 2);
```

Test Methods are Overloaded

Assert.assertEquals is overloaded (many param. types)

```
assertEquals( expected, actual );
assertEquals( "Error message", expected, actual );
can be any primitive data type or String or Object
```

assertEquals can compare any values. It uses the class's equals () method.

```
assertEquals( 10, 2*5 );
assertEquals( "YES", "yes".toUpperCase() );
assertArrayEquals( int[]{1,2,3}, array );
```

assertEquals and assertSame

assertSame tests if two values refer to the same object.

Like writing a == b in Java.

```
Object x = "test";
list.add( x );
assertSame( x, list.get(list.size()-1) );
```

test insertCoin method

```
import org.junit.*;
 Import all static
import static org.junit.Assert.*;
 methods from the
public PurseTest {
 Assert class.
  @Test
  public void insertCoins() {
 Purse purse = new Purse(2);
 assertTrue("Couldn't add coin!", p.insertCoin( new Coin( 2 ) );
 assertEquals( 2, purse.getBalance( ) );
 assertFalse( purse.isFull( ) );
 assertTrue("Couldn't add note!", p.insertCoin(new BankNote(50));
 assertEquals( 52, purse.getBalance( ) );
 assertTrue( purse.isFull( ) );
```

Running JUnit 4

1. Use Eclipse, Netbeans, or BlueJ (easiest)

Eclipse, Netbeans, and BlueJ include JUnit.

2. Run JUnit from command line.

```
CLASSPATH=c:/lib/junit4.1/junit-4.1.jar;.
java org.junit.runner.JUnitCore PurseTest
```

3. Use Ant (automatic build and test tool)

JUnit 4 uses Annotations

- JUnit 4 uses annotations to identify methods
 - @Test a test method
 - @Before a method to run before each test
 - @After a method to run after each test
 - **@BeforeClass** method to run one time before testing starts

Before and After methods

@Before indicates a method to run before each test
@After indicates a method to run after each test

```
public PurseTest {
 Create Test fixture
  private Purse purse; ←
 before each test.
  @Before
 public void runBeforeTest( ) { purse = new Purse( 10 ); }
  @After
 public void runAfterTest( ) { purse = null; }
  @Test public void testPurse( ) {
 Assert.assertEquals(0, purse.count());
 Assert.assertEquals( 10, purse.capacity() );
```

@Before (setUp) and @After (tearDown)

- @Before method that is run before every test case.
 setUp() is the traditional name.
- @After method that is run after every test case.

 tearDown() is the traditional name.

Why use @Before and @After?

You want a *clean test environment* for each test.

This is called a test fixture. Use @Before to initialize a test fixture. Use @After to clean up.

```
private File file; // fixture for tests writing a local file
@Before
public void setUp() {
 file = new File( "/tmp/tempfile" );
@After
public void tearDown() {
 if (file.exists()) file.delete();
```

Testing for an Exception

□ you can indicate that a test *should* throw an exception.

List should throw IndexOutOfBoundsException if you go beyond the end of the list.

```
// this test should throw an Exception
@Test( expected=IndexOutOfBoundsException.class )
public void testIndexTooLarge() {
  List list = new ArrayList();
  list.add( "foo" );
  list.get( 1 ); // no such element!
}
```

Valid Arguments

If an argument is invalid, Coin throws InvalidArgument Exception

```
// this test should throw an Exception
@Test( expected=InvalidArgumentException.class )
public void testRejectBadCoins() {
 Coin coin = new Coin(-1);
}
```

Limit the Execution Time

- specify a time limit (milliseconds) for a test
- this test fails if it takes more than 500 milliseconds

```
// this test must finish in less than 500 millisec
@Test( timeout=500 )
public void testWithdraw() {
 // test fixture already created using @Before
 // method, and inserted coins, too
 double balance = purse.getBalance();
 assertNotNull( purse.withdraw( balance-1 ) );
}
```

fail!

Signal that a test has failed:

```
@Test
public void testWithdrawStrategy() {
 //TODO write this test
 fail( "Test not implemented yet" );
}
```

What to Test?

Test BEHAVIOR not just methods.

May have MANY TESTS for one method.

One test may involve several methods.

Designing Tests

"borderline" cases:

- a Purse with capacity 0 or 1
- if capacity is 2, can you insert 1, 2, or 3 coins?
- can you withdraw 0? can you withdraw -1?
- can you withdraw exactly the amount in the purse?

impossible cases:

- can you withdraw negative amount?
- can you withdraw balance+1?
- can you withdraw Double.INFINITY ?

Organize Your Test Code

- Create a separate source tree named "test" for tests
 - avoid mixing application classes and test classes

```
coinpurse/
 src/purse/
 Purse.java
 Coin.java
 test/purse/
 PurseTest.java
 CoinTest.java
```

Designing Tests

typical cases

- Purse capacity 5. Insert many different coins.
- When you withdraw, do coins match what you inserted?

Example: Purse

Test behavior ... not just methods

- "can I insert same coin twice?"
- "can I withdraw all the money?"
- "does withdraw always exactly match what I requested?"

Questions about JUnit 4

■ Why use: import static org.junit.Assert.*; □ How do you test if Math.sin (Math.PI/2) is 1 ??? assertEquals(1.0, Math.sin(Math.PI/2), 1.0E-14); □ How do you test if a String named str is null ???? String str; assertNotNull(str); or assertTrue(str == null);

Using JUnit in BlueJ

- 1. From "Tools" menu select "Preferences..."
- 2. Select "Miscellaneous" tab.
- 3. Select "Show unit testing tools".

Using JUnit in Eclipse

- Eclipse includes JUnit 3.8 and 4.x libraries
 - you should use Junit 4 on your projects
- eclipse will manage running of tests.
 - but, you can write your own test running in the main method
- Select a source file to test and then...

Using JUnit in Eclipse (2)

Select test options and methods to test.

Using JUnit in Eclipse (3)

```
/** Test of the Purse class
 * @author James Brucker
 * /
 Write your test cases.
public class PurseTest {
 Eclipse can't help much
  private Purse purse;
 with this.
  private static final int CAPACITY = 10;
  /** create a new purse before each test */
  @Before
  public void setUp() throws Exception {
 purse = new Purse( CAPACITY );
  @Test
  public void testCapacity() {
 assertEquals("capacity wrong",
 CAPACITY, purse.capacity());
```

Run JUnit in Eclipse (4)

Select the JUnit test case file and choose

Run => Run As => JUnit Test

Results appear in a new JUnit tab.

Click on any result for details and to go to the source code.

References

JUnit Home

http://www.junit.org

JUnit Software & documentation

http://www.sf.net/projects/junit

 Eclipse & Netbeans include Junit, but you still need to install JUnit to get documentation

Quick Starts

JUnit 4 in 60 Seconds

http://www.cavdar.net/2008/07/21/junit-4-in-60-seconds/

JUnit Tutorial by Lars Vogel

includes how to use JUnit in Eclipse.

http://www.vogella.de/articles/JUnit/article.html

JUnit 4 in 10 Minutes

on JUnit web site

Other Software for Testing

TestNG - a better JUnit

http://www.testng.org

NUnit - Unit testing for .Net Applications

http://www.nunit.org

JUnit 3.x

JUnit 3.x is obsolete

But existing software still uses JUnit 3.x, so it is useful to know how to <u>read</u> JUnit 3 tests.

For new code, use the current version of JUnit.

Structure of a JUnit 4 Test Class

```
import org.junit.*;
 // package org.junit
import static org.junit.Assert.*;
public PurseTest {
 // don't extend TestCase
 Purse purse;
 /**test insert coins */
 // use @Test annotation for tests
 @Test
 public void testInsertCoins() {  // any method name is OK
 Purse p = new Purse(1);
 boolean result = p.insertCoin( new Coin( 5 ) );
 assertTrue("Couldn't insert coins!", result );
 assertFalse(p.insertCoin(new Coin(1)); // should be full
 assertEquals( 5.0, p.getBalance( ), 0.001 );
 @Before
 public void initialize() { // any method name is OK
 purse = new Purse( 10 ); // capacity 10
```

Structure of a JUnit 3 Test Class

```
import junit.framework.*;  // package junit.framework
import static junit.framework.Assert.*;
public PurseTest extends TestCase { // must extend TestCase
 Purse purse;
 // No annotations
 public void testInsertCoins() { // names must begin with "test"
 Purse p = new Purse(1);
 boolean result = p.insertCoin( new Coin( 5 ) );
 assertTrue("Couldn't insert coins!", result );
 assertFalse( p.insertCoin( new Coin(1) );
 assertEquals (5.0, p.getBalance(), 0.001);
 // NO @Before annotation
 protected void setUp() { // setUp method must use this name
 purse = new Purse( 10 ); // capacity 10
```

Key Points in Using JUnit 3.x

- 1. Test class "extends TestCase"
- 2. JUnit package is junit.framework
 import junit.framework.*;
- 3. Import static methods:

```
import static junit.framework.Assert.*;
```

4. Must use the naming convention:

```
public void testGetBalance() { ... }
protected void setUp() { ... }
protected void tearDown() { ... }
```

5. no annotations (@Before, @After, @Test ...)

JUnit 3 Test Suite

- For JUnit 3.x your need a method & a constructor:
 - PurseTest(string) constructor calls super(string)
 - suite() creates a test suite

```
import junit.framework.*;
public PurseTest extends TestCase {
 public PurseTest( String testmethod ) {
 This is standard form of the
 constructor; just copy it
 super( testmethod );
 /** create a test suite automatically */
 public static Test suite( ) {
 TestSuite suite = new TestSuite( PurseTest.class );
 return suite:
```

Compiling and Running Tests

You invoke a JUnit **TestRunner** to run your test suite. JUnit 3.8 provides 3 test runners:

- junit.textui.TestRunner console test runner
- junit.awtui.TestRunner graphical using AWT
- junit.swingui.TestRunnger graphical using Swing

```
> set CLASSPATH = /java/junit3.8.2/junit.jar;.
```

- > javac PurseTest.java
- > java junit.swingui.TestRunner PurseTest

Name of your test class as arg.

Another Way to Run Tests

Call test runner from your class's main method

don't need to invoke junit.*.TestRunner on cmd line

```
public PurseTest extends TestCase {
  public static void main( String [] args ) {
 junit.swingui.TestRunner.run( PurseTest.class );
> set CLASSPATH = /java/junit3.8.2/junit.jar;.
> javac PurseTest.java
> java PurseTest
```

Name of your test class as arg.

Selecting Tests to Run: TestSuite

In the example we created a TestSuite using:

```
public static Test suite() {
 TestSuite suite = new TestSuite( PurseTest.class );
 return suite;
}

JUnit uses reflection to locate
 all methods named "test*".
```

or can specify only the tests you want to run

```
/** create a custom test suite */
public static Test suite() {
 TestSuite suite = new TestSuite();
 suite.addTest( new PurseTest( "testPurse")); // test the constructor
 suite.addTest( new PurseTest( "testInsertCoins")); // insert coins
 return suite;
}
```

JUnit 3 Adaptor for JUnit 4 test class

You can run JUnit 3 test cases using JUnit 4 ...

```
import org.junit.Test;
import static org.junit.Assert.*;
 // import adaptor for JUnit 3
import junit.framework.JUnit4TestAdaptor;
public PurseTest { // don't extend TestCase
 /* JUnit 3 calls suite() to get a test suite */
 public static junit.framework.Test suite() {
 return new JUnit4TestAdaptor( PurseTest.class );
 @Test
 . rest of the JUnit 4 tests ...
```

Questions about JUnit 3

□ What are the 2 forms of every assert()?

■ Why use:

```
import static junit.framework.Assert.*;
```

- What is the name of ...
 - the test class for "class LineItem" ?
 - your test class extends what other class?
 - the test method for the LineItem constructor?
 - the test method for the getItemID() method?