Les tests unitaires avec JUnit 5

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Plan

- Introduction
- 2 Premier exemple
- Avec les assertions
- Pre/Post test
- Mockito
- 6 JUnit et Maven
- Autres annotations
- Recouvrement du code

JUnit?

- Framework open source pour Java créé par Kent Beck et Erich Gamma
- Permettant d'automatiser les tests et de s'assurer que le programme répond toujours aux besoins
- Basé sur les assertions qui vérifient si les résultats de tests correspondent aux résultats attendus
- Membre de la famille XUnit (CPPUnit pour C++, CUnit pour C, PHPUnit pour PHP...)

Objectif

Trouver un maximum de bugs pour les corriger

TestCase (cas de test)

- Classe contenant un certain nombre de méthodes de tests
- Permettant de tester le bon fonctionnement d'une classe (en testant ses méthodes)

Remarques

- Si le test ne détecte pas d'erreur, ça ne veut pas dire qu'il n'y en a pas
- S'il détecte une erreur, il est incapable ni de la corriger ni de préciser sa source

Étape

- Création d'un Java Project
- Création de deux Package : org.eclipse.main et org.eclipse.test
- Pour chaque classe créée dans org.eclipse.main, on lui associe une classe de test (dans org.eclipse.test)
- On prépare le test et ensuite on le lance : s'il y a une erreur, on la corrige et on relance le test.

Création d'une première classe Calcul

```
package org.eclipse.main;
public class Calcul {
 public int somme(int x, int y) {
 return x + y;
 public int division(int x, int y) {
 if (y == 0)
 throw new ArithmeticException();
 return x / y;
```

Pour créer une classe de test

- Faire un clic droit sur le package org.eclipse.test
- Aller dans New > JUnit Test Case
- Saisir le nom CalculTest dans Name
- Laisser cochées les 4 cases de Which method stubs would you like to create ?
- Oliquer sur Browse en face de Class under test
- Chercher calcul, sélectionner Calcul org.eclipse.main et valider
- Cliquer sur Next puis cocher les cases correspondantes de somme et division dans Calcul
- Cliquer sur Finish puis sur ok (pour valider Add JUnit 5 library to the build path dans Perform the following action:)

Le code généré : package org.eclipse.test; import static org.junit.jupiter.api.Assertions.*; import org.junit.jupiter.api.Test; class CalculTest { @BeforeAll static void setUpBeforeClass() throws Exception { } @AfterAll static void tearDownAfterClass() throws Exception { } @BeforeEach void setUp() throws Exception { @AfterEach void tearDown() throws Exception { } @Test void testSomme() { fail("Not yet implemented"); @Test void testDivision() { fail("Not yet implemented");

Nous parlerons de ces quatre méthodes dans une autre section

```
@BeforeAll
static void setUpBeforeClass() throws Exception {
@AfterAll
static void tearDownAfterClass() throws Exception {
@BeforeEach
void setUp() throws Exception {
@AfterEach
void tearDown() throws Exception {
```

Pour tester

- Faire un clic droit sur le la classe de test
- Aller dans Run As > JUnit Test

Pour tester

- Faire un clic droit sur le la classe de test
- Aller dans Run As > JUnit Test

Résultat

 2 Exécutions : 2 Échecs : car les deux méthodes de test sont vides

Implémentons la méthode testSomme() en testant chaque fois les cas particuliers

```
void testSomme() {
 Calcul calcul = new Calcul();
 if(calcul.somme(2,3)!=5)
 fail ("faux pour deux entiers positifs");
 if (calcul.somme (-2, -3)!=-5)
 fail ("faux pour deux entiers negatifs");
 if(calcul.somme(-2,3)!=1)
 fail("faux pour deux entiers de signe different");
 if(calcul.somme(0,3)!=3)
 fail("faux pour x nul");
 if(calcul.somme(2,0)!=2)
 fail("faux pour y nul");
 if(calcul.somme(0,0)!=0)
 fail("faux pour x et y nuls");
```

Implémentons la méthode testSomme () en testant chaque fois les cas particuliers

```
void testSomme() {
 Calcul calcul = new Calcul();
 if(calcul.somme(2,3)!=5)
 fail ("faux pour deux entiers positifs");
 if (calcul.somme (-2, -3)!=-5)
 fail("faux pour deux entiers negatifs");
 if(calcul.somme(-2,3)!=1)
 fail ("faux pour deux entiers de signe different");
 if(calcul.somme(0,3)!=3)
 fail("faux pour x nul");
 if(calcul.somme(2,0)!=2)
 fail("faux pour y nul");
 if(calcul.somme(0,0)!=0)
 fail("faux pour x et y nuls");
```

En testant, plus d'échec pour somme. Implémentons donc testDivision.

Nous pourrons faire des tests en utilisant d'autres méthodes qui peuvent remplacer if ... fail

- assertTrue (message, condition): permet de vérifier que la condition fournie en paramètre est vraie
- assertFalse (message, condition) : permet de vérifier que la condition fournie en paramètre est fausse
- assertEquals (message, expected, actual) : permet de vérifier l'égalité (sa réciproque est assertNotEquals)
- assertNotNull (message, object) permet de vérifier, pour les paramètres utilisés, qu'une méthode ne retourne pas la valeur null (sa réciproque est assertNull)
- ...

Remarques

- En l'absence d'un message explicite, un message d'erreur par défaut sera affiché.
- Les méthodes assertX() peuvent aussi avoir la signature suivante: assertX(message, valeurAttendue, appelDeMéthodeATester)

```
Implémentons la méthode testDivision ()
void testDivision() {
 Calcul calcul = new Calcul();
  assertFalse("2entiers positifs", calcul.division(6,3) == 0);
  assertEquals("2entiers_negatifs", 2,calcul.division(-6,-3));
  assertNotNull("2 entiers de signe different", calcul.division(-6,3));
  assertTrue("entier_x_nul", calcul.division(0,3) == 0);
 Throwable e = null:
 trv (
 calcul.division(2,0);
  catch (Throwable ex) {
 e = ex;
  assertTrue(e instanceof ArithmeticException);
 e = null;
 trv (
 calcul.division(0,0);
  catch (Throwable ex) {
 e = ex;
  assertTrue(e instanceof ArithmeticException);
```

Ajouter des valeurs erronées pour avoir un échec

- Le message qui a été saisi sera affiché dans le panneau Failure Trace (vous pouvez cliquer sur l'icône d'écran, Show Stack Trace in Console View, en face Failure Trace pour visualiser les détails de l'erreur dans la console)
- Dans ce cas, il faut localiser l'erreur, la corriger et relancer

Dans certains cas

- Avant de démarrer un test, il faut faire certains traitements :
 - instancier un objet de la classe,
 - se connecter à une base de données,
 - ouvrir un fichier...
- Après le test, il faut aussi fermer certaines ressources : connexion à une base de données, socket...

Dans certains cas

- Avant de démarrer un test, il faut faire certains traitements :
 - instancier un objet de la classe,
 - se connecter à une base de données,
 - ouvrir un fichier...
- Après le test, il faut aussi fermer certaines ressources : connexion à une base de données, socket...

Pour ces cas

 On peut utiliser les méthodes setUp() et tearDown() qui sont respectivement exécutées avant et après l'appel de chaque méthode de test.

Reprenons les quatre méthodes précédentes et modifions le code

```
@BeforeAll
static void setUpBeforeClass() throws Exception {
  System.out.println("BeforeAll");
@AfterAll
static void tearDownAfterClass() throws Exception {
  System.out.println("AfterAll");
@BeforeEach
void setUp() throws Exception {
  System.out.println("BeforeEach");
@AfterEach
void tearDown() throws Exception {
  System.out.println("AfterEach");
```

Comprenons les annotations de méthodes précédentes

- @BeforeAll : la méthode annotée sera exécutée seulement avant le premier test
- @AfterAll : la méthode annotée sera exécutée seulement après le dernier test
- @BeforeEach : la méthode annotée sera exécutée avant chaque test
- @AfterEach : la méthode annotée sera exécutée après chaque test

Pour mieux comprendre

Lancer le test JUnit

Pour mieux comprendre

Lancer le test JUnit

Le résultat

BeforeAll

BeforeEach

AfterEach

BeforeEach

AfterEach

AfterAll

Utilisons ces méthodes pour restructurer la classe CalculTest

```
class CalculTest {
 Calcul calcul:
  @BeforeAll
  static void setUpBeforeClass() throws Exception { }
  @AfterAll
  static void tearDownAfterClass() throws Exception { }
  @BeforeEach
 void setUp() throws Exception {
 calcul = new Calcul():
  @AfterEach
  void tearDown() throws Exception {
 calcul = null;
  @Test
 void testSomme() {
 // le code precedent sans l'instanciation de calcul
  @Test
 void testDivision() {
 // le code precedent sans l'instanciation de calcul
```

Mock?

- Objet factice (fake object)
- permettant de reproduire le comportement d'un objet réel non implémenté

Mock?

- Objet factice (fake object)
- permettant de reproduire le comportement d'un objet réel non implémenté

Mockito?

- Framework open source pour Java
- Générateur automatique de doublures
- Un seul type de Mock possible et une seule façon de le créer

Exemple, supposant qu'on

- a une interface CalculService ayant une méthode carre ()
- veut développer une méthode sommeCarre() dans Calcul qui utilise la méthode carre() de cette interface CalculService

L'interface CalculService

```
package org.eclipse.main;
public interface CalculService {
 public int carre(int x);
}
```

La classe Calcul

```
package org.eclipse.main;
public class Calcul {
  CalculService calculService;
  public Calcul(CalculService calculService) {
 this.calculService = calculService;
 public int sommeCarre(int x, int y) {
 return somme(calculService.carre(x), calculService.
 carre(y));
  // + le code precedent
```

Pour tester la classe Calcul dans TestCalcul, il faut commencer par instancier CalculService

```
class CalculTest {
 Calcul calcul;
  CalculService calculService;
  @BeforeEach
 void setUp() throws Exception {
 calcul = new Calcul(calculService);
  @Test
 void testSommeCarre() {
 assertTrue("calcul_exact", calcul.sommeCarre(2,3) ==
 13);
  // + le code precedent
```

En testant, on aura l'erreur suivante

En testant, on aura l'erreur suivante

```
java.lang.NullPointerException
 at org.eclipse.main.Calcul.sommeCarre(Calcul.java:6)
 at org.eclipse.test.CalculTest.testSommeCarre(CalculTest.
 java:26)
```

Explication

- La source de l'erreur est l'appel de la méthode carre (x) qui n'est pas implémenté.
- Pour corriger cette erreur, on peut utiliser les STUB
- STUB (les bouchons en français) : classes qui renvoient en dur une valeur pour une méthode invoquée

Pour tester la classe Calcul dans TestCalcul, il faut commencer par instancier CalculService

```
class CalculTest {
 Calcul calcul;
  CalculService calculService = new CalculService()
 @Override
 public int carre(int x) {
 // TODO Auto-generated method stub
 return x*x;
  };
  // + le code precedent
```

En testant

• tout se passe bien et le test est passé.

En testant

• tout se passe bien et le test est passé.

On peut utiliser les mocks

• pour créer un objet factice de CalculService

Démarche

- Aller dans
 - https://jar-download.com/artifacts/org.mockito et télécharger mockito-core
- Créer un répertoire lib à la racine du projet
- Décompresser l'archive mockito-core et copier les 4 . jar dans lib
- Ajouter les . jar de lib au path du projet

Commençons par importer mockito dans la classe CalculTest

import static org.mockito.Mockito.*;

Commençons par importer mockito dans la classe CalculTest

```
import static org.mockito.Mockito.*;
```

Remplaçons l'instanciation de CalculService par un mock

```
CalculService calculService = mock(CalculService.class);
```

Commençons par importer mockito dans la classe CalculTest

```
import static org.mockito.Mockito.*;
```

Remplaçons l'instanciation de CalculService par un mock

```
CalculService calculService = mock(CalculService.class);
```

La méthode testSommeCarre () devient ainsi

```
@Test
void testSommeCarre() {
  when(calculService.carre(2)).thenReturn(4);
  when(calculService.carre(3)).thenReturn(9);
  assertTrue("calcul_exact",calcul.sommeCarre(2,3) == 13)
  ;
}
```

En testant

• tout se passe bien et le test est passé.

En testant

• tout se passe bien et le test est passé.

Pour vérifier que notre mock a bien été appelé

on peut utiliser la méthode verify

En testant

• tout se passe bien et le test est passé.

Pour vérifier que notre mock a bien été appelé

• on peut utiliser la méthode verify

Ajoutons la méthode verify à testSommeCarre ()

```
@Test
void testSommeCarre() {
  when(calculService.carre(2)).thenReturn(4);
  when(calculService.carre(3)).thenReturn(9);
  assertTrue("calcul_exact",calcul.sommeCarre(2,3) ==13);
  verify(calculService).carre(2);
}
```

Et si on n'appelle plus la méthode carre () de CalculService dans Calcul

```
public int sommeCarre(int x, int y) {
  return somme(x*x, y*y);
}
```

Et si on n'appelle plus la méthode carre () de CalculService dans Calcul

```
public int sommeCarre(int x, int y) {
  return somme(x*x, y*y);
}
```

Testons de nouveau testSommeCarre ()

```
@Test
void testSommeCarre() {
  when(calculService.carre(2)).thenReturn(4);
  when(calculService.carre(3)).thenReturn(9);
  assertTrue("calcul_exact",calcul.sommeCarre(2,3) ==13);
  verify(calculService).carre(2);
}
```

Le résultat est

```
Wanted but not invoked:
calculService.carre(2);
-> at org.eclipse.test.CalculTest.testSommeCarre(
 CalculTest.java:39)
Actually, there were zero interactions with this mock.
```

Le résultat est

```
Wanted but not invoked:
calculService.carre(2);
-> at org.eclipse.test.CalculTest.testSommeCarre(
 CalculTest.java:39)
Actually, there were zero interactions with this mock.
```

Explication

• tout mock créé doit être invoqué.

On peut aussi utiliser les annotations

```
class CalculTest {
 Calcul calcul:
  @Mock
 CalculService calculService:
  @Rule
 MockitoRule rule = MockitoJUnit.rule();
  @BeforeEach
 void setUp() throws Exception {
 MockitoAnnotations.initMocks(this);
 calcul = new Calcul(calculService);
  @Test
 void testSommeCarre() {
 when (calculService.carre(2)).thenReturn(4);
 when (calculService.carre(3)).thenReturn(9);
 assertTrue("calcul_exact", calcul.sommeCarre(2,3) == 13);
 verify(calculService).carre(2);
  // + les autres tests
```

Commençons par créer un Java Project avec Maven

- Aller dans File > New > Other
- Chercher puis sélectionner Maven Project
- Cliquer sur Next
- Choisir maven-archetype-quickstart
- Remplir les champs
 - group Id avec org.eclipse
 - artifact Id avec FirstMavenJunit

Vérifier l'existence des deux répertoires

- /src/main/java:code source
- /src/test/java:code source de test
- ...

S'il n'y a pas de src/main/java ou src/test/java

- Faire clic droit sur le nom du projet
- Aller dans Build Path > Configure Build Path...
- Cliquer sur Order and Export
- Cocher les trois case Maven Dependencies, Apache Tomcat vX.X et JRE System Library
- O Cliquer sur Apply and Close

Ajouter les dépendances suivantes dans pom.xml dans la section dependencies

```
<dependency>
 <groupId>org.junit.platform
 <artifactId>junit-platform-runner</artifactId>
 <version>1.2.0
 <scope>test</scope>
</dependency>
<dependency>
 <groupId>org.junit.jupiter
 <artifactId>junit-jupiter-engine</artifactId>
 <version>5.3.1
 <scope>test</scope>
</dependency>
<dependency>
 <groupId>org.mockito</groupId>
 <artifactId>mockito-junit-jupiter</artifactId>
 <version>2.23.0
 <scope>test</scope>
</dependency>
```

Ajouter cette section dans pom.xml avant la section dependencies

```
<br/>
<br/>
huild>
  <plugins>
 <plugin>
 <artifactId>maven-surefire-plugin</artifactId>
 <version>2.19.1
 <dependencies>
 <dependency>
 <groupId>org.junit.platform
 <artifactId>junit-platform-surefire-provider/
 artifactId>
 <version>1.0.1
 </dependency>
 </dependencies>
 </plugin>
  </plugins>
</build>
```

Pour tester

- Supprimer les packages générés
- Copier les deux packages org.eclipse.main et org.eclipse.test dans src/main/java et src/test/java
- Annoter les classes de test par @RunWith (JUnitPlatform.class)

Pour tester

- Supprimer les packages générés
- Copier les deux packages org.eclipse.main et org.eclipse.test dans src/main/java et src/test/java
- Annoter les classes de test par @RunWith (JUnitPlatform.class)

La classe CalculTest

```
@DisplayName("Test_de_la_classe_Calcul")
@RunWith(JUnitPlatform.class)
class CalculTest {
 // + tout le code precedent
```

Pour désactiver un test, on utilise la notation @Disabled : le test faux même s'il échoue

```
@Disabled
@Test
void testSomme() {
  if(calcul.somme(2,3)!=6)
 fail("faux_pour_deux_entiers_positifs");
}
```

Utiliser @RepeatedTest pour répéter un test plusieurs fois

```
@RepeatedTest(3)
void testSomme(RepetitionInfo repetitionInfo) {
  assertNotEquals(7, calcul.somme(repetitionInfo.
 getCurrentRepetition(),3));
}
```

Utiliser @RepeatedTest pour répéter un test plusieurs fois

```
@RepeatedTest(3)
void testSomme(RepetitionInfo repetitionInfo) {
 assertNotEquals(7, calcul.somme(repetitionInfo.
 getCurrentRepetition(),3));
}
```

Explication

- Il faut remplacer @Test par @RepeatedTest
- Pour récupérer l'index de l'itération courante, on déclare un objet de type RepetitionInfo

Utiliser @DispllayName pour utiliser un nom d'affichage personnalisé pour la classe de test ou la méthode de test (peut donc contenir des espaces et des caractères spéciaux).

```
@DisplayName("Test_de_la_classe_Calcul")
class CalculTest {
 ...
 @RepeatedTest(3)
 @DisplayName("Trois_tests_de_la_methode_somme")
 void testSomme(RepetitionInfo repetitionInfo) {
 ...
```

$\textbf{Utiliser} \ \texttt{@ParameterizedTest} \ \textbf{pour paramétrer} \ \textbf{un test}$

Utiliser @ParameterizedTest pour paramétrer un test

Explication

- Il faut remplacer @Test par @ParameterizedTest
- Cette méthode sera testée deux fois, une fois pour la valeur 2 et une fois pour la valeur 3
- @ValueSource indique les valeurs à injecter dans t lors de chaque appel
- Il existe aussi strings, longs et doubles

Pour utiliser l'annotation @ParameterizedTest, il faut ajouter la dépendance suivante :

Pour activer ou désactiver un test selon le système d'exploitation, on utilise soit @DisabledOnOs soit @EnabledOnOs

```
@Test
@DisabledOnOs(MAC)
void testSommeCarre() {
  when(calculService.Carre(2)).thenReturn(4);
  when(calculService.Carre(3)).thenReturn(9);
  assertTrue("calcul_exact",calcul.sommeCarre(2,3) == 13)
 ;
  verify(calculService).Carre(2);
}
```

Pour activer ou désactiver un test selon le système d'exploitation, on utilise soit @DisabledOnOs soit @EnabledOnOs

```
@Test
@DisabledOnOs(MAC)
void testSommeCarre() {
  when(calculService.Carre(2)).thenReturn(4);
  when(calculService.Carre(3)).thenReturn(9);
  assertTrue("calcul_exact",calcul.sommeCarre(2,3) == 13)
 ;
  verify(calculService).Carre(2);
}
```

Il faut importer la constante MAC

```
import static org.junit.jupiter.api.condition.OS.MAC;
```

Pour activer ou désactiver un test selon le système d'exploitation, on utilise soit @DisabledOnOs soit @EnabledOnOs

```
@Test
@DisabledOnOs(MAC)
void testSommeCarre() {
  when(calculService.Carre(2)).thenReturn(4);
  when(calculService.Carre(3)).thenReturn(9);
  assertTrue("calcul_exact",calcul.sommeCarre(2,3) == 13)
 ;
  verify(calculService).Carre(2);
}
```

Il faut importer la constante MAC

```
import static org.junit.jupiter.api.condition.OS.MAC;
```

Autres constantes possibles: LINUX, WINDOWS

Pour activer ou désactiver un test selon la version de JRE, on utilise soit @DisabledOnJre soit @EnabledOnJre

```
@Test
@DisabledOnOs(MAC)
@EnabledOnJre(JAVA_10)
void testSommeCarre() {
  when(calculService.Carre(2)).thenReturn(4);
  when(calculService.Carre(3)).thenReturn(9);
  assertTrue("calcul_exact",calcul.sommeCarre(2,3) == 13);
  verify(calculService).Carre(2);
}
```

Pour activer ou désactiver un test selon la version de JRE, on utilise soit @DisabledOnJre soit @EnabledOnJre

```
@Test
@DisabledOnOs(MAC)
@EnabledOnJre(JAVA_10)
void testSommeCarre() {
  when(calculService.Carre(2)).thenReturn(4);
  when(calculService.Carre(3)).thenReturn(9);
  assertTrue("calcul_exact",calcul.sommeCarre(2,3) == 13);
  verify(calculService).Carre(2);
}
```

Il faut importer la constante JAVA_10

```
import static org.junit.jupiter.api.condition.JRE.JAVA_10;
```

Pour activer ou désactiver un test selon la version de JRE, on utilise soit

@DisabledOnJre soit @EnabledOnJre

```
@Test
@DisabledOnOs(MAC)
@EnabledOnJre(JAVA_10)
void testSommeCarre() {
  when(calculService.Carre(2)).thenReturn(4);
  when(calculService.Carre(3)).thenReturn(9);
  assertTrue("calcul_exact",calcul.sommeCarre(2,3) == 13);
  verify(calculService).Carre(2);
}
```

Il faut importer la constante JAVA_10

```
import static org.junit.jupiter.api.condition.JRE.JAVA_10;
```

Autres constantes possibles: JAVA_8, JAVA_9

Pour activer ou désactiver un test selon la valeur d'un test logique (on peut même utiliser une expression régulière), on utilise soit @DisabledIf soit @EnabledIf

```
@Test
@DisabledOnOs (MAC)
@DisabledIf("2 \star 3 > 4")
void testSommeCarre() {
  when (calculService.Carre(2)).thenReturn(4);
  when(calculService.Carre(3)).thenReturn(9);
  assertTrue("calcul_exact", calcul.sommeCarre(2,3)
 == 13);
  verify(calculService).Carre(2);
```

Objectif

- On veut vérifier si nos tests couvrent l'intégralité de notre code
- Ou s'il y a des zones inaccessibles dans notre code

Objectif

- On veut vérifier si nos tests couvrent l'intégralité de notre code
- Ou s'il y a des zones inaccessibles dans notre code

Pour cela, il faut installer un plugin Eclipse EclEmma

- Aller dans Help > Install New Software > Add
- Saisir EclEmma dans Name et http://update.eclemma.org/ dans Location
- Cocher la case EclEmma et cliquer sur Next
- Terminer l'installation et redémarrer Eclipse

Pour tester le recouvrement du code

- Aller dans Window > Show View > Other ...
- Saisir Coverage et valider
- Aller dans Run
- Cliquer sur Coverage et vérifier si votre code est bien couvert par les tests