Introdução ao Teste Unitário com JUnit

Agenda

- Testes de Unidade
- Junit
- Primeiro Teste
- Executando testes com Junit e NetBeans
- Passos para criação de testes unitários

Testes de Unidade

 Testes de unidade são testes que testam apenas uma classe ou método, verificando se seu comportamento está de acordo com o desejado.

Testes de Unidade

Unidade

 Unidade é a menor parte testável de uma aplicação. Em uma linguagem de programação orientada a objetos como o Java, a menor unidade é um método.

Testes de Unidade

- Quando criamos um teste de unidade, simulamos a execução de métodos da classe a ser testada.
- Fazemos isso passando parâmetros (no caso de ser necessário) ao método testado e definimos o resultado que esperamos.
- Se o resultado for igual ao que definimos como esperado, o teste passa. Caso contrário, falha.

- Realizar depósitos de qualquer valor
- Realizar saque apenas quando o saldo for suficiente.

ContaCorrente

- saldo : double
- + deposita(valorDeposito : double) : void
- + sacar(valorSaque : double) : void
- + consultaSaldo() : double

- Criar um Novo Projeto Java
- Criar a Classe ContaCorrente


```
public class ContaCorrente {
11
12
 private double saldo;
13
14
 public void depositar(double valorDeposito) {
15 🖃
 saldo += valorDeposito;
16
 System.out.println("Deposito realizado.");
17
18
19
20 🖃
 public void sacar(double valorSague) {
 if (valorSague <= this.saldo) {
21
 saldo -= valorSaque;
22
 System.out.println("Sague Realizado.");
23
24
 } else {
25
 System.out.println("Saldo insuficiente. Saque não realizado");
26
27
28
29
30 □
 public double consultaSaldo() {
 return saldo;
31
32
33
```

 Inicialmente, testamos o método depositar com um método main.

```
12
 public class RealizaDepositoMainTest {
13 E
 public static void main(String[] args) {
 ContaCorrente cc = new ContaCorrente();
14
15
 cc.depositar(100.0);
 double saldoAtual = cc.consultaSaldo();
16
17
 System.out.println("Saldo Atual: "+ saldoAtual);
18
19
20
 Saida
21
 TesteUnitario (run) 88
 Console do Depurador 88
 run:
 Deposito realizado.
 Saldo Atual: 100.0
 CONSTRUÍDO COM SUCESSO (tempo total: 1 segundo)
```

JUnit

- O JUnit (junit.org) é um framework muito simples para facilitar a criação destes testes de unidade e em especial sua execução.
- Ele possui alguns métodos que tornam seu código de teste bem legível e fácil de fazer as asserções.

JUnit

• Asserção:

- é uma afirmação: alguma condição que em determinado ponto de execução você quer garantir que é verdadeira.
- Se esta não for verdade, o teste deve indicar uma falha, a ser reportada para o programador, indicando um possível bug.

 Clicando com o botão direito do mouse sobre pacotes de código fonte > Novo > outros

Passo 1: Selecione Teste JUnit

Passo 2:

Nome da Classe: ContaCorrenteTest

Localização: Pacotes de Teste

Pacote: ContaCorrente

- No projeto, foi criado um novo diretório de pacotes,
 Pacotes de Teste, com o pacote ContaCorrente que contem a classe ContaCorrenteTest.
- Esta Classe, faz uso do Framework de Teste Unitário Junit.


```
package ContaCorrente;

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

public class ContaCorrenteTest {

public ContaCorrenteTest() {
 }
}
```

Escrevendo o primeiro teste unitário com JUnit

Convenção e Anotação

- Para cada classe, teremos uma classe correspondente, por convenção, com o sufixo Test que contará todos os testes relativos aos métodos dessa classe.
- Em vez de um main, criamos um método com nome expressivo para descrever a situação que ele está testando.
- Anotamos este método com @Test, que fará com que o JUnit saiba no momento de execução que aquele método deve ser executado.

Asserções

Uma asserção é uma veri\(\textit{\textit{le}}\) cação. Ela é realizada através dos métodos estáticos da classe Assert, importada do org.junit.

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

assertEquals (saldoEsperado, saldoDaConta, 0.0001);
```

O primeiro argumento é o que chamamos de expected, e ele representa o valor que esperamos para argumento seguinte (chamado de actual). Se o valor real for diferente do esperado, o teste não passará e uma barrinha vermelha será mostrada, juntamente com uma mensagem que diz:

expected <valor esperado> but was <o que realmente deu>

Double é inexato

- Double é um tipo de dado inexato ao trabalharmos com arredondamentos. Porém, diversas vezes, precisamos comparar o double esperado e o valor real, sem nos preocupamos com diferenças de arredondamento quando elas são muito pequenas.
- O JUnit trata esse caso adicionando um terceiro argumento, que só é necessário quando comparamos valores double ou flat. Ele é um delta que se aceita para o erro de comparação entre o valor esperado e o real.

Passos para criação de testes unitários

- De maneira generalizada o desenvolvedor
 - Pensar primeiro em um cenário (um valor a ser testados)
 - 2. Executa a ação (executa os método da classe)
 - 3. Valida a saída (define a asserção)

Passos para criação de testes unitários

