

JUnit Testing Framework

Topics

- What is and Why JUnit framework?
- JUnit mechanics
- Fixtures
- Test suites
- Test runners
- JUnit classes
- Best practice guidelines
- Design patterns for testing
- Extensions

Test-Driven Development (TDD)

Acknowledgment

 This presentation is a modified (and enhanced) version of Orlando Java User's Group presentation on the same subject by Matt Weber

Why test?

- Automated tests prove features
- Tests retain their value over time and allows others to prove the software still works (as tested).
- Confidence, quality, sleep
- Get to code sooner by writing tests.

Test-Driven Development (TDD)

- Is a software development technique that involves repeatedly first writing a test case and then implementing only the code necessary to pass the test
- Gives rapid feedback

Unit Testing

- Is a procedure used to validate that individual units of source code are working properly
- A unit is the smallest testable part of an application
 - In procedural programming a unit may be an individual program, function, procedure, web page, menu etc, while in object-oriented programming, the smallest unit is always a Class; which may be a base/super class, abstract class or derived/child class

What is and Why JUnit Testing Framework?

What is JUnit?

- JUnit is a regression testing framework
- Used by developers to implement unit tests in Java (de-facto standard)
- Integrated with Ant
 - Testing is performed as part of nightly build process
- Goal: Accelerate programming and increase the quality of code.
- Part of XUnit family (HTTPUnit, Cactus), CppUnit

Why JUnit?

- Without JUnit, you will have to use println() to print out some result
 - No explicit concept of test passing or failure
 - No mechanism to collect results in a structured fashion
 - No replicability
- JUnit addresses all these issues

Key Goals of JUnit

- Easy to use to create tests
- Create tests that retain their value over time
- Leverage existing tests to write new ones (reusable)

What does JUnit provide?

- API for easily creating Java test cases
- Comprehensive assertion facilities
 - verify expected versus actual results
- Test runners for running tests
- Aggregation facility (test suites)
- Reporting

How to Write JUnit Testing Code?

How to write JUnit-based testing code (Minimum)

- Include JUnit.jar in the classpath
- Define a subclass of TestCase class
- Define one or more public testxxx() methods in the subclass
- Write assert methods inside the testXXX methods()
- Optionally define main() to run the TestCase in standalone mode

Test methods

- Test methods has name pattern testXXX()
 - XXX reflects the method of the target class
- Test methods must have no arguments
- Test methods are type of void

Example 1: Very Simple Test

```
import junit.framework.TestCase;
public class SimpleTest extends TestCase {
 public SimpleTest(String name) {
 super(name);
 // Test code
 public void testSomething() {
 System.out.println("About to call assertTrue() method...");
 assertTrue(4 == (2 * 2));
 // You don't have to have main() method, use Test runner
 public static void main(String[] args) {
 junit.textui.TestRunner.run(SimpleTest.class);
```

How to write JUnit-based testing code (More Sophisticated)

- Optionally override the setUp() & tearDown()methods
 - Create common test data
- Optionally define a static suite()factory method
 - Create a TestSuite containing all the tests.

Example 2: More Sophisticated Example

```
// Define a subclass of TestCase
public class StringTest extends TestCase {
 // Create fixtures
 protected void setUp() { /* run before */}
 protected void tearDown() { /* after */ }
 // Add testing methods
 public void testSimpleAdd() {
 String s1 = new String("abcd");
 String s2 = new String("abcd");
 assertTrue("Strings not equal",
 s1.equals(s2));
 // Could run the test in batch mode
 public static void main(String[] args) {
 junit.textui.TestRunner.run (suite ());
```

Example 2: Simple Testcase (cont.)

```
// Create TestSuite object
public static Test suite () {
  suite = new TestSuite ("StringTest");
  String tests = System.getProperty("tests");
  if (tests == null) {
 suite.addTest(new
 TestSuite(StringTest.class));
  }else{
 StringTokenizer tokens = new
 StringTokenizer(tests, ",");
 while (tokens.hasMoreTokens()){
 suite.addTest(new
 StringTest((String) tokens.nextToken()));
  return suite;
```


- JUnit Assertions are methods starting with assert
- Determines the success or failure of a test
- An assert is simply a comparison between an expected value and an actual value
- Two variants
 - assertXXX(...)
 - assertXXX(String message, ...) the message is displayed when the assertXXX() fails

- Asserts that a condition is true
 - assertTrue(boolean condition)
 - assertTrue(String message, boolean condition)
- Asserts that a condition is false
 - assertFalse(boolean condition)
 - assertFalse(String message, boolean condition)

- Asserts expected.equals(actual) behavior
 - assertEquals(expected, actual)
 - assertEquals(String message, expected, actual)
- Asserts expected == actual behavior
 - assertSame(Object expected, Object actual)
 - assertSame(String message, Object expected, Object actual)

- Asserts object reference is null
 - assertNull(Object obj)
 - assertNull(String message, Object obj)
- Asserts object reference is not null
 - assertNotNull(Object obj)
 - assertNotNull(String message, Object obj)
- Forces a failure
 - fail()
 - fail(String message)

Fixtures

Fixtures

- setUp() and tearDown() used to initialize and release common test data
- setUp() is run before every test invocation & tearDown() is run after every test method

Example: setUp

```
public class MathTest extends TestCase {
  protected double fValue1, fValue2;
  protected void setUp() {
 fValue1 = 2.0;
 fValue2= 3.0;
  public void testAdd() {
 double result= fValue1 + fValue2;
 assertTrue(result == 5.0);
 public void testMultiply() {
 double result= fValue1 * fValue2;
 assertTrue(result == 6.0);
```


Test Suites

Test Suites

- Used to collect all the test cases
- Suites can contain testCases and testSuites
 - TestSuite(java.lang.Class theClass, java.lang.String name>)
 - addTest(Test test) or addTestSuite(java.lang.Class testClass)
- Suites can have hierararchy

Example: Test Suites

```
public static void main (String [] args) {
 junit.textui.TestRunner.run (suite ());
public static Test suite (){
 suite = new TestSuite ("AllTests");
 suite.addTest
 (new TestSuite (AllTests.class));
 suite.addTest (StringTest.suite());
public void testAllTests () throws Exception{
 assertTrue (suite != null);
```

Example: Test Suites

```
public static Test suite() {
 TestSuite suite = new TestSuite(IntTest.class);
 suite.addTest(new TestSuite(FloatTest.class));
 suite.addTest(new TestSuite(BoolTest.class));
 return suite;
}
```


Test Runners

TestRunners

- Text
 - Lightweight, quick quiet
 - Run from command line

```
java StringTest
.....
Time: 0.05
Tests run: 7, Failures: 0, Errors: 0
```

TestRunners - Swing

Run with java junit.swingui.TestRunner

Automating testing (Ant)

JUnit Task

Ant Batch mode


```
<target name="batchtest" depends="compile-tests">
  <junit printsummary="yes" fork="yes" haltonfailure="no">
  <classpath>
 <pathelement location="${build.dir}" />
 <pathelement location="${build.dir}/test"/>
 </classpath>
  <formatter type="plain" usefile="yes"/>
 <batchtest fork="yes" todir="">
 <fileset dir="${test.dir}">
 <include name="**/*Test.java"/>
 </fileset>
 </batchtest>
  </junit>
</target>
```


JUnit Classes

JUnit Class Diagram

Best Practice

What should I test?

- Tests things which could break
- Tests should succeed quietly.
 - Don't print "Doing foo...done with foo!"
 - Negative tests, exceptions and errors
- What shouldn't I test
 - Don't test set/get methods
 - Don't test the compiler

Test first and what to test

- Write your test first, or at least at the same time
- Test what can break
- Create new tests to show bugs then fix the bug
- Test driven development says write the test then make it pass by coding to it.

Testing for Exceptions

```
public void testExpectException()
 String s1 = null;
 String s2 = new String("abcd");
 try{
 s1.toString();
 fail("Should see null pointer");
 catch (NullPointerException ex) {
 assertTrue(true);
```

Test then Fix

- Bugs occasionally slip through (gasp!)
- Write a test first which demonstrates the error. Obviously, this test is needed.
- Now, fix the bug and watch the bar go green!
- Your tests assure the bug won't reappear.

Test then Refactor

- Once the code is written you want to improve it.
- Changes for performance, maintainability, readability.
- Tests help you make sure you don't break it while improving it.
- Small change, test, small change, test...

Design Patterns for Testing

Designing for testing

- Separation of interface and implementation
 - Allows substitution of implementation to tests
- Factory pattern
 - Provides for abstraction of creation of implementations from the tests.
- Strategy pattern
 - Because FactoryFinder dynamically resolves desired factory, implementations are plugable

Design for testing - Factories

- new only used in Factory
- Allows writing tests which can be used across multiple implementations.
- Promotes frequent testing by writing tests which work against objects without requiring extensive setUp
 - "extra-container" testing.

Design for testing - Mock Objects

- When your implementation requires a resource which is unavailable for testing
- External system or database is simulated.
- Another use of Factory, the mock implementation stubs out and returns the anticipated results from a request.

Testing with resources (EJB/DB)

- Use fixtures to request resource connection via factory, could be no-op.
- Use vm args or resource bundle to drive which factory is used.
- Data initialization/clearing handled by fixtures to preserve order independence of tests.

Extensions

JUnit Extensions

- JUnitReport
- Cactus
- JWebUnit
- XMLUnit
- MockObject
- StrutsTestCase

JunitReport

- Apache Ant extension task
- Uses XML and XSLT to generate HTML

Home

Packages

org.rollerim.util org.rollerim.util.treeview org.rollerim.util.xml

Classes

ClassResourceHelperTest
CSVXMLReaderTest
SimpleCSVProcessorTest
StringUtilsTest

Unit Test Results

Designed for use with <u>JUnit</u> ar

Class org.rollerjm.util.treeview.TreeviewXMLTest

l	Name	Tests	Errors	Failures	Time(s)
l	TreeviewXMLTest	3	0	0	2.473

Tests

	Name	Status	Туре	Time(s)
	testGetDocument	Success		0.641
	$test Update {\sf Expanded Branch}$	Success		0.420
	testGetHTML	Success		0.661

Cactus (from Jakarta)

 Simple test framework for unit testing server-side Java code

JWebUnit

 Framework that facilitates creation of acceptance tests for web applications

XMLUnit

- Provides an XMLTestCase class which enables assertions to be made about the content and structure of XML
 - Differences between two pieces of XML
 - Validity of a piece of XML
 - Outcome of transforming a piece of XML using XSLT
 - Evaluation of an XPath expression on a piece of XML

Mock Objects

- Generic unit testing framework whose goal is to facilitate developing unit tests in the mock object style
- What is a Mock object?
 - "double agent" used to test the behaviour of other objects
 - Dummy object which mimics the external behaviour of a true implementation
 - observes how other objects interact with its methods and compares actual behaviour with preset expectations

StrutsTestCase

- Extends the JUnit TestCase class that
- Provides facilities for testing code based on the Struts framework
- You can test
 - implementation of your Action objects
 - mappings declarations
 - form beans declarations
 - forwards declarations

JUnit Testing Framework

