Læringsmål for forelesningen

- Objektorientering
 - Regler for oppførsel


- Java-programmering
 - Enhets-testning med Junit 5


- VS Code
 - Opprette JUnit-test og kjøre den


Pensum

- Testing dekkes ikke godt av boka!
- Er en viktig del av programvareutvikling og er del av pensum!
- Pensum for dette er:
 - Forelesingsnotater
 - Øvingene, inkludert testene som legges ved
- Enkel teori å lære, men krever øving!


Først litt repetisjon!

Innkapsling og metode-grensesnitt

Innkapsling av objekter, ved å definere et metode-grensesnitt som sikrer riktig bruk, er et sentral poeng innen objektorientering


Illustrasjon av innkapsling


Et grensesnitt er mer enn et sett metoder, metodene må også garantere en bestemt oppførsel!

For å gjøre beskrivelsen av et grensesnitt komplett, må en også beskrive regler for hvordan metodene skal oppføre seg

> Høres vanskelig og abstrakt ut? La oss se på et enkelt eksempel

Regler for oppførsel

- Noen metoder leser tilstanden, mens andre endrer tilstanden.
- En måte å beskrive oppførsel på er å vise hvordan endringsmetodene skal påvirke resultatene fra lese-metodene.
- Eksempler:

```
- etter konto = new SavingsAccount()
konto.deposit(1000)


- vil konto.getBalance() returnere 1000

- videre, etter konto.withdraw(750)

- vil konto.getBalance() returnere 250
```

Regler for oppførsel, som objekttilstandsdiagram

new SavingsAccount()


Regler for oppførsel

- Ved systematisk gjennomgang av metodene, kan en formulere mange slike regler
- Regler formulert på denne måten, kan kodes som et testprogram som
 - setter en tilstand,
 - utfører endringer, og
 - tester resultatet av lesinger og sier fra om feil

Regler for oppførsel

- 1. konto = new SavingsAccount() => konto.getBalance() == 0
- 2. konto.deposit(1000) => konto.getBalance() == 1000
- 3. konto.deposit(1000) => konto.getBalance == 2000
- 4. konto.withdraw(1500) => konto.getBalance == 500
- 5. konto.withdraw(500) => konto.getBalance() == 0
- 6. konto.withdraw(500) => konto.getBalance() == 0

Mål

- Vi ønsker objekter som oppfører seg som planlagt!
- Reglene definerer ønsket oppførsel
- Testing er nødvendig for å sjekke at objektene oppfører seg i henhold til reglene
- Systematisk testing må til for å avdekke feil i koden som vi lett kan overse
- Tester brukes for å avdekke feil som innføres ved vikere utvikling av koden.

Testing så langt i kurset

• Frem til nå har vi "testet" metoder vha.:

- main-metode som skriver ut tilstanden til objektene etter at vi har gjort endringer
- utskrift i metodene som viser endringer metodene gjør
- kjøring i debug-modus
- øvingene har ferdiglagde JUnit-tester

Lite systematisk

- De fleste har sikkert opplevd at det kan finnes feil
 - som som ikke blir oppdaget før etter en stund
 - som kun oppstår i spesielle situasjoner
 - Som blir innført ved senere endringer av koden.

Eksemplet kodet som testmetode

```
Account konto = new SavingsAccount();
if (konto.getBalance() != 0) {
 System.err.println("Feil!");
konto.deposit(1000);
if (konto.getBalance() != 1000) {
 System.err.println("Feil!");
konto.deposit(1000);
if (konto.getBalance() != 2000) {
 System.err.println("Feil!");
konto.withdraw(1500);
if (konto.getBalance() != 500) {
 System.err.println("Feil!");
konto.withdraw(500);
if (konto.getBalance() != 0) {
 System.err.println("Feil!");
konto.withdraw(500);
if (konto.getBalance() != 0) {
 System.err.println("Feil!");
```

Ikke veldig elegant, men uten andre testverktøy er dette en veldig nyttig og praktisk metode.

Hjelpemetoder for testing

• En hjelpemetode for å sjekke testresultat og si fra om feil

```
private static void test(boolean resultat) {
 if (! resultat) {
 System.err.println("Feil!!!");
 }
}
hjelpemetode
```

• Vi fletter testkode inn i koden som setter opp objektstrukturen vår

```
Account konto = new SavingsAccount();
test(konto.getBalance() == 0);
konto.deposit(1000);
test(konto.getBalance() == 1000);
konto.deposit(1000);
test(konto.getBalance() == 2000);
test(konto.getBalance() == 2000);
```

• Det er bedre å skille testkoden fra programkoden og gjøre mer systematisk testing av ulike samhandlingsmønstre.

Testing som del av programvare-utvikling

- Testing som en integrert del av koden er en lite egnet metode for systematisk testing
- Det er best å skille testkoden fra programkoden og gjøre mer systematisk testing
- JUnit-rammeverket er basert på denne teknikken og det skal dere lære å bruke.


JUnit-testing

- Enhetstesting (eng: unit testing) er en systematisk testing av funksjonalitet som vi kan skille ut. Typisk enkeltklasser eller metdoer, eller relaterte grupper av slike som utfører en gitt oppgave.
- JUnit er et rammeverk for enhetstesting
- En JUnit *TestCase* er en klasse med testkode som tester oppførselen for en eller flere andre klasser
- En TestCase består i hovedsak av et sett testmetoder, som hver typisk fokuserer på en eller et lite antall regler for oppførsel.

JUnit TestCase


- En TestCase-klasse er en helt vanlig Javaklasse, men må skrives etter spesielle regler for å kunne kjøres av JUnit-rammeverket
- Annotasjoner brukes for å angi metoder med spesifikke roller
 - @Before rigger opp test-data, kjøres først
 - @Test test-metoder, selve testen
 - @After rigger ned test-data, kjøres etterpå
- test-metodene blir kjørt/kalt uavhengig av hverandre og vil typisk fokusere på én spesifikk regel for oppførsel

La oss prøve JUnit

Lager oss en enkel
Counter-klasse og en
CounterTest-klasse med testkode

Counter-klassen

- En klasse som teller opp til en max-verdi
- count-metoden øker telleren med 1
- getCount returnerer teller-verdien
- isMax sjekker om vi har nådd maximumsverdien

```
public class Counter {
 private int count;
 private int max;
 public Counter(int max) {
 count = 0;
 this.max = max;
 public int getCount() {
 return count;
 public void count() {
 if (count < max) {
 count ++;
 public boolean isMax() {
 return count >= max;
```

Ønsket oppførsel

```
Counter c = new Counter(10);
for (int i = 0; i < 12; i ++) {
 c.count();
 System.out.println(c.getCount());
}</pre>
```

```
Counter c2 = new Counter(10);
while (! c2.isMax()) {
 c2.count();
 System.out.println(c2.getCount());
}

5
6
7
8
9
10
```


Junit i VSCode

- Testene legges i et parallelt med kildekoden i mapper under src/test/java/...
- Vi kan gjøre dette ved å høyreklikke og velge Source action... -> Generate tests...
- Det kommer forslag på testklassenavn. Trykk enter. (En kan også huke av for hvilke metoder en vil lage tester for, men vi skal ikke disse direkte)
- VSCode oppretter test-klassen i test-mappen.

```
package uke14.counter;
import
org.junit.jupiter.api.Test;
public class CounterTest {
...
}
```

Testklassen


- @Test angir test, som kjøres uavhengig av hverandre
- Kode vi vil gjenta i hver test kan vi legge i en @BeforeEachmetode
- Testene kan kjøres ved å trykke på pil i margen, men bedre å bruke test-view'et i VSCode
- Innfør feil i Counterklassen, og sjekk at minst en test feiler.
- Flere annotasjoner: https://junit.org/junit5/docs/current/user-guide/#writing-tests-annotations

```
package uke14.counter;
import org.junit.jupiter.api.BeforeEach;
import org.junit.jupiter.api.DisplayName;
import org.junit.jupiter.api.Test;
import static org.junit.jupiter.api.Assertions.assertEquals;
import static org.junit.jupiter.api.Assertions.assertFalse;
import static org.junit.jupiter.api.Assertions.assertTrue;
public class CounterTest {
 private Counter counter;
 @BeforeEach
 public void setUp() {
 counter = new Counter(5);
 @Test
 @DisplayName("Rett tilstand etter konstruksjon")
 public void testInitialState() {
 assertEquals(0, counter.getCount());
 @Test
 public void countIncreasesCounterIfNotMax() {
 assertFalse(counter.isMax());
 for (int i = 1; i <= 5; i++) {
 counter.count();
 assertEquals(i, counter.getCount());
 assertTrue(counter.isMax());
 counter.count();
 assertEquals(5, counter.getCount());
```

assert-metoder

- assertTrue(boolean)
 - rapporterer feil hvis boolean er false
- assertFalse(boolean)
 - rapporterer feil hvis boolean er true
- assertNull(Object)
 - rapporterer feil hvis referansen IKKE er null
- assertNotNull(Object)
 - rapporterer feil hvis referansen er null
- assertEquals()
 - for objekter, strenger og basistyper
 - rapporterer feil hvis de er forskjellig
- fail() (tilsvarer assertTrue(false))
 - gir feil direkte, brukes ifm. brutt kontrollflyt
 - <u>https://www.baeldung.com/junit-fail</u> for noen eksempler

- Overlagring er benyttet for assertmetodene
- Med ekstra Stringargument (først) for informativ melding
- Samme metodenavn uavhenging av datatypene for verdiene som sammenlignes
- Etc.

jextest – språk for JUnit-tester

- Laget for å:
 - senke terskelen for å skrive tester
 - gjøre testene raskere å skrive (for fagstaben)
 - gjøre testene enklere å lese (for studentene)
- Bygger på objekttilstandsdiagrammer
 - har syntaks som ligner på tilstander og transisjoner
 - lett å oversette objekttilstandsdiagram til jextest-kode
- Koden auto-oversettes til JUnit-tester

https://www.ntnu.no/wiki/display/tdt4100/jextest


Konsistens mellom objekter

- I svært mange tilfeller finnes det avhengigheter mellom objekter, slik at en må sikre konsistens på tvers av objekter
- Eksempel: Person-klasse med partnerattributt (ekteskap/partnerskap)
 - en person kan ha 0 eller 1 partner
 - en person kan ikke ha seg selv som partner (!)
 - dersom x er partneren til y, må y være partneren til x
 - setPartner(Person partner) må kodes slik at partner-attributtet i mer enn ett Person-objekt må holdes konsistent
 - mye vanskeligere enn en skulle tro


Partner-eksempel


• Før #1.setPartner(#2) og etter:

```
#1: Person #2: Person partner =
```


Deretter #1.setPartner(null):


#2: Person partner =

• Før #1.setPartner(#4) og etter:


Hvordan kodes dette i en JUnit-test?

```
public class PersonTest {
 Person p1, p2, p3, p4;
 @BeforeEach
 void setUp() {
 p1 = new Person("Ola");
 p2 = new Person("Kari");
 p3 = new Person("Per");
 p4 = new Person("Pål");
 @Test
 void testSetPartner() {
 p1.setPartner(p2);
 assertEquals(p2, p1.getPartner());
 assertEquals(p1, p2.getPartner());
 @Test
 void testSetPartnerNull() {
 p1.setPartner(p2);
 p1.setPartner(null);
 assertNull(p1.getPartner());
 assertNull(p2.getPartner());
```

```
@Test
void testSetPartnerWithExistingPartner() {
 p1.setPartner(p2);
 p3.setPartner(p4);
 p1.setPartner(p4);
 assertEquals(p4, p1.getPartner());
 assertEquals(p1, p4.getPartner());
 assertNull(p2.getPartner());
 assertNull(p3.getPartner());
```

Partner-eksempel


- Dersom en Person settes til sin egen partner, skal det kastes en IllegalArgumentException
- Tre tilfeller:
 - 1. ingen exception: feil
 - 2. IllegalArgumentException: riktig!
 - 3. en annen type Exception
- Hvordan teste det?

Tre varianter

```
@Test
 void testSetPartnerWithSelf() {
 // Alternative 1 fra Junit 5
 assertThrows(IllegalArgumentException.class,
 () -> p1.setPartner(p1));
 // Alternative 2 pre JUnit 5
 try {
 p1.setPartner(p1);
 fail("Should have thrown an exception");
 } catch (IllegalArgumentException e) {
 // Expected
 } catch (Exception e) {
 fail("Should have thrown IllegalArgumentException");
 // Alternative 3 også pre Junit 5
 try {
 p1.setPartner(p1);
 fail("Should have thrown an exception");
 } catch (Exception e) {
 assertTrue(e instanceof IllegalArgumentException);
```

Lyskryss


To klasser

- TrafficLight: holder rede på hvilke av et sett lys som er på
- TrafficLightController: styrer trafikklys for biler og fotgjengere, etter gitte regler (for oppførsel)
 - tick() går til neste tilstand
 - pedButton() fotgjengerknapp

Ønsket oppførsel


Testing av oppførsel

- Definerer grensesnitt for TrafficLightController-logikk
- ITrafficLightController
 - isCarLight(boolean state, String... lights)
 - isPedLight(boolean state, String... lights)
 - tick() neste (eller samme) tilstand
 - pedButton() ønske om grønt forgjengerlys
- Og skriver test...

Læringsmål for forelesningen

- Objektorientering
 - Regler for oppførsel


- JUnit-testing


Opprette JUnit-test og kjøre den


