

Unit Testing

Who Does it?

- You!
 - as a programmer
- Test cases are written <u>as programs</u> from a programmer's perspective.
 - A test case describes a test to verify a tested class in accordance with the system specification.
- Programmers and unit testers are no longer separated in most (both large-scale and smallscale) projects as
 - it has been a lot easier and less time-consuming to write and run unit tests.
 - programmers can write the best test cases for their own code in the least amount of time.

Unit Tests

- Verify that each "program unit" works as it is intended and expected along with the system specification.
 - Units to be tested: classes (methods in each class) in OOPLs


What to Do in Unit Testing?

- 4 tests (test types)
 - We will focus on 3 of them: functional, structural and confirmation tests.

	Functional test	Non-functional test	Structural test	Confirmation test
Acceptance test				
System test				
Integration test				
Unit test	X (B-box)		X (W-box)	X (Reg test)
Code rev&insp.				

Functional Test in Unit Testing

- Ensure that each method of a class successfully performs a set of specific tasks.
 - Each test case confirms that a method produces the expected output when given a known input.
 - Black-box test
 - Well-known techniques: equivalence test, boundary value test


Structural Test in Unit Testing

- Verify the structure of each class.
- Revise the structure, if necessary, to improve maintainability, flexibility and extensibility.
 - White-box test
- To-dos
 - Refactoring
 - Use of design pattern
 - Control flow test
 - Data flow test

Confirmation Test in Unit Testing

- Re-testing
- Regression testing

Suggested Reading

- Nick Jenkins, Software Testing Primer.
 - http://www.nickjenkins.net/
 - http://bit.ly/2xuofin

Unit Testing with JUnit

JUnit

- A unit testing framework for Java
 - Defines the format of a test case
 - Test case
 - a program to verify a method(s) of a given class with a set of inputs/conditions and expected results.
 - Provides APIs to write and run test cases
 - Reports test results
- Making unit testing as easy and automatic as possible.
- Version 4.x, http://junit.org/junit4/
- Integration with Ant and Eclipse (and other IDEs)
 - <junit> and <junitreport> for Ant

10

Test Classes and Test Methods

- Test class
 - A public class that has a set of "test methods"
 - Common naming convention: XYZTest
 - · XYZ is a class under test.
 - One test class for one class under test
- Test method
 - A public method in a test class.
 - No parameters
 - · No values returned ("void")
 - · Can have a "throws" clause
 - Annotated with @Test
 - · org.junit.Test
 - One test method implements one test case.

Assertions

- Each test method verifies one or more assertions.
 - An assertion is a statement that a predicate (boolean function/expression) is expected to always be true at a particular point in code.
 - String line = reader.readLine();
 Assertion: line != null
 String str = foo.getPassword();
 Assertion: str.length() > 6
- In JUnit, running unit tests means verifying assertions described in test methods.

An Example

Class under test

Test class

```
import static org.junit.Assert.*;
import static org.hamcrest.CoreMatchers.*;
import org.junit.Test;
public class CalculatorTest{
 @Test
 public void multiply3By4(){
 Calculator cut = new Calculator();
 float expected = 12;
 float actual = cut.multiply(3,4);
 assertThat(actual, is(expected); }
 @Test
 public void divide3By2(){
 Calculator cut = new Calculator();
 float expected = 1.5f;
 float actual = cut.divide(3,2);
 assertThat(actual, is(expected)); }
@Test(expected=illegalArgumentException.class)
 public void divide5By0(){
 Calculator cut = new Calculator();
 cut.divide(5,0); }
```

Key APIs

- org.junit.Assert
 - Used to define an assentation and verify if it holds
- org.hamcrest.CoreMatchers
 - Provides a series of matchers, each of which performs a particular matching logic.

14

Key Annotations

- @Test
 - org.junit.Test
 - JUnit runs test methods that are annotated with @Test.
- @Ignore
 - org.junit.lgnore
 - JUnit ignores test methods that are annotated with @lgnore
 - No need to comment out the entire test method.

Static Imports

• Assert and CoreMatchers are typically referenced through static import.

```
- import static org.junit.Assert.*;
import static org.hamcrest.CoreMatchers.*;
```

- With static import
 - » assertThat(actual, is(expected);
 - » asserting that "actual" is equal to "expected"
 - » assertThat() is a static method of Assert.
 - » is () is a static method of CoreMatcher.
- With normal import
 - » Assert.assertThat(actual, CoreMatchers.is(expected));

JUnit and Hamcrest

- Hamcrest provides many useful matchers for JUnit
 - http://hamcrest.org/JavaHamcrest/
 - junit.jar and hamcrest-core.jar available from http://junit.org
 - Both are available in Eclipse (and other IDEs) by default.

Principles in Unit Testing

- Define one or more fine-grained specific test cases (test methods) for each method in a class under test.
- Give a concrete/specific and intuitive name to each test method.
 - e.g. "divide5by4"
- Use specific values and conditions, and detect design and coding errors.
 - Be detail-oriented. The devil resides in the details!
- No need to worry about redundancy in/among test methods.

17


Write simple, short, easy to understand test cases

- Try to write many simple test cases, rather than a fewer number of complicated test cases.
 - · Avoid a test case that perform multiple tasks.
 - You won't feel bothered/overwhelmed by the number of test cases as far as they have intuitive names.
 - e.g. "divide5by4"

Test Suite with JUnit

- · A set of test classes
 - ~/code/projectX/ [project directory]
 - build.xml
 - · src [source code directory]
 - edu/umb/cs/cs680/hw01/Foo.java
 - edu/umb/cs/cs680/hw02/Boo.java
 - bin [byte code directory]
 - edu/umb/cs/cs680/hw01/Foo.class
 - edu/umb/cs/cs680/hw02/Boo.class
 - test [a test suite; a set of test classes]
 - sro
 - » edu/umb/cs/cs680/hw01/FooTest.java
 - » edu/umb/cs/cs680/hw02/BooTest.java
 - bin
 - » edu/umb/cs/cs680/hw01/FooTest.class
 - » edu/umb/cs/cs680/hw02/BooTest.class

- Do not mix up test code and tested code (i.e. production code)
- Production code does not include tests.


Things to Test


- Methods
- Exceptions
- Constructors

```
- import static org.junit.Assert.*;
import static org.hamcrest.CoreMatchers.*;
import org.junit.Test;

public class StudentTest{
 @Test
 public void constructorWithName() {
 Student cut = new Student("John");
 assertThat(cut.getName(), is("John"));
 assertThat(cut.getAge(), is(nullValue()));
 assertThat(cut.getEmailAddr(), is(nullValue()));
 }
 @Test
 public void constructorWithoutName() {
 Student cut = new Student();
 ...
}
```

Test Runners

- How to run JUnit?
 - From command line
 - java org.junit.runner.JUnitCore edu.umb.cs.cs680.CalculatorTest
 - java org.junit.runner.JUnitCore edu.umb.cs.cs680.FooTest, edu.umb.cs.cs680.BooTest
 - From IDEs
 - Eclipse, etc.
 - From Ant
 - <junit> task
- How to run unit tests?
 - Test runners
 - org.junit.runners.JUnit4 (default runner)


HW 1 – Step 1

- Implement Calculator
 - Package: edu.umb.cs.cs680.hw01
- Follow the directory structure shown in Slide 20.
 - - - cproj dir>/src/edu/umb/cs/cs680/hw01/Calculator.java
 - - cproj dir>/bin/edu/umb/cs/cs680/hw01/Calculator.class
- Use Ant to build and run calculator
 - Set up all directories used by calculator.java

 - proj dir>/bin/edu/umb/cs/cs680/hw01
 - Set up CLASSPATH
 - proj dir>/bin

 - Run Calculator.class

26

Automatic Build


- Use Ant (http://ant.apache.org/) to build all of your Java programs in every coding HW.
 - Learn how to use it, if you don't know that.
 - Turn in *.java and a build script (e.g. build.xml).
 - Turn in a single build script (build.xml) that
 - configures all settings (e.g., class paths, a directory of source code, a directory to generate binary code),
 - compiles all source code from scratch,
 - generates binary code (*.class files), and
 - runs compiled code
 - DO NOT include absolute paths in a build script.
 - You can assume my OS configures a right Java API (JDK/JRE) Jar file (in its env setting).
 - · DO NOT turn in byte code (class files).
 - · DO NOT use any other ways for configurations and compilation.
 - Setting paths manually with a GUI (e.g., Eclipse)
 - Setting an output directory manually with a GUI
 - Clicking the "compile" button manually

- I will simply type "ant" (on my shell) in the directory where your build.xml is located and see how your code works.
 - You can name your build script as you like.
 - No need to name it build.xml.
 - I will type: ant -f abc.xml
 - If the "ant" command fails, I will NOT grade your HW code.
- Fully automate configuration and compilation process to
 - speed up your configuration/compilation process.
 - remove potential human-made errors in your configuration/compilation process.
 - Make it easier for other people (e.g., code reviewers, team mates) to understand your code/project.

Ant in Eclipse

- You can use Ant that is available in your IDE (e.g. Eclipse).
 - However, I will run your build script on a shell.
 - Make sure that your build script works on a shell.


- Use the ANT_HOME and PATH environment variables to specify the location of the "ant" command (i.e., ant.sh or ant.bat)
 - ANT HOME
 - Reference the top directory of an Ant distribution
 e.g. Set ~/code/ant/apache-ant-1.9.7 to ANT HOME
 - PATH
 - Reference the location of "the ant" command
 e.g., Set \${ANT_HOME}/bin to PATH
 - c.f. http://ant.apache.org/manual/
- You can assume my machine/OS configures ANT HOME and ANT properly.
 - This way, your build.xml can be platform independent.

<u>HW 1 – Step 2</u>

- Implement CalculatorTest
 - Package: edu.umb.cs.cs680.hw01
 - Define extra test methods in addition to multiply3By4(), divide3By2(), divide5By0().
 - e.g., A float number times a float number
 Multiple2 5By5 5()
 - e.g., A float number over a float number
 Multiple2_5By5_5()
- Follow the directory structure shown in Slide 20.
 - - proj dir>/src/edu/umb/cs/cs680/hw01/Calculator.java
 - - proj dir>/bin/edu/umb/cs/cs680/hw01/Calculator.class
 - - proj dir>/test/src/edu/umb/cs/cs680/hw01/CalculatorTest.java
 - - proj dir>/test/bin/edu/umb/cs/cs680/hw01/CalculatorTest.class

- Use Ant to build and run Calculator and CalculatorTest
 - Set up all directories used by Calculator. java
 - Set up all directories used by calculatorTest.java
 - Set up CLASSPATH
 - dir>/bin
 - <proj dir>/test/bin
 - · Junit.jar and hamcrest-core.jar
 - Compile calculator.java and generate calculator.class to <projdir>/bin/edu/.../hw01
 - Compile calculatorTest.java and generate calculatorTest.class to <proj dir>/test/bin/edu.../hw01
 - Run CalculatorTest.class with JUnit
 - Run Calculator.class

29

31

- Null Calculator.

- Run JUnit from Ant. Use <junit> task in Ant.
 - c.f. JUnit documentations (API docs, user manual, etc.)
- No need to save test results in files. Just print them out on a shell
 - <formatter type="plain" usefile="false" /> in <junit>
- Keep your build.xml platform independent.
 - Set the location of junit.jar to the environment variable JUNIT
 - e.g., JUNIT → ~/.p2/pool/plugins/org.junit_4.xxx/junit.jar
 - Set the location of hamcrest-core.jar to the environment variable HAMCREST CORE
 - e.g., HAMCREST_CORE →
 ~/.p2/pool/plugins/org.hamcrest.core
 1.xxxx.jar

 Reference the two environment variables to configure CLASSPATH in your build script.

3

HW Submission

- Submit me an archive file (.rar, .tar.gz, .7z, etc.) that contains
 - build.xml
 - "src" sub-directory
 - · "test/src" sub-directory
 - · DO NOT send me binary files (.class and .jar files)
 - Avoid a .zip file
 - Send the archive file to umasscs680@gmail.com from your "primary" email address
 - Or, place it somewhere online (e.g. at G Drive) and email me a link to it.
- FIRM Deadline: October 5 (midnight)

Suggestions

- Start as early as possible.
- Go step by step
 - If you are not familiar with Ant...
 - compile and run your code for Step 1 without using Ant first and then use Ant to build the code
 - Step 1 and then Step 2
- Expect "Death by XML"
 - You may need to spend a few hours, a half day or even a full day to make your build.xml run correctly.
 - That's a part of your learning curve.

Useful Keyboard Shortcuts in Eclipse

- Run as a Java App
 - Alt + Cmd + X, (and then) J
- Run as a JUnit Test
 - Alt + Cmd + X, (and then) T
- Run as an Ant script
 - Alt + Cmd + X, (and then) Q


Run Eclipse Application

Run JUnit Plug-in Test

Run Java Application

Run OSGi Framework

Run XSLT Transformation \\ ℃%X X

Run JUnit Test

Run Java Applet

Z#XE

\Z#X P

TX#XT

A X%S

LXXX

OX#X

Just in case...

- Run
 - Cmd + Shift + F11
 - Runs the current (open) Java class if it has main().
 - · If not, runs the last launched class.
 - Starts JUnit and run test cases if a test class is open.
- Debug
 - Cmd + F11
- Quick fix
 - Cmd + 1
- Code assist
 - Ctrl + Space
- Organize import statements
 - Ctrl + Shift + O

38

Useful Eclipse Plugins

- Quick JUnit
 - https://marketplace.eclipse.org/content/quick-junit
 - https://github.com/kompiro/quick-junit
 - Cmd/Ctrl + 9
 - Move from a tested class (XYZ) to its test class (XYZTest), and vice versa.
 - If a test class is not defined yet, pop up a wizard to do so.
 - Cmd/Ctrl + 0
 - · Run a test class with JUnit
 - Easier to type/remember than Shift+Cmd+X → T
 - Run a test method with JUnit if a cursor is placed in the test method.
 - Cmd/Ctrl + Shift + 0
 - Run a test class with the debugger

- JUnit Helper
 - https://marketplace.eclipse.org/content/junit-helper
 - https://github.com/seratch/junithelper
 - ALT + 9
 - Generates a test class for a tested class based on a template.
 - static imports, a test class and test methods with template-based bodies