

Unit Testing

and

JUnit

Problem area

- Code components must be tested!
 - Confirms that your code works
- Components must be tested in isolation
 - A functional test can tell you that a bug exists in the implementation
 - A unit test tells you where the bug is located

Example: The Calculator

```
public interface Calculator
{
  int add( int number1, int number2 );
  int multiply( int number1, int number2 );
}
```

```
public class DefaultCalculator
  implements Calculator
{
 public int add( int number1, int number2 )
 {
 return number1 + number2;
 }
  public int multiply( int number1, int number2 )
 {
 return number1 * number2;
 }
}
```

Approaches to unit testing

- Write a small command-line program, enter values, and verify output
 - Involves your ability to type numbers
 - Requires skills in mental calculation
 - Doesn't verify your code when its released

Approaches to unit testing

- Write a simple test program
 - Objective and preserves testing efforts
 - Requires you to monitor the screen for error messages
 - Inflexible when more tests are needed

```
public class TestCalculator
{
 public static void main( String[] args )
 {
 Calculator calculator = new DefaultCalculator();
 int result = calculator.add( 8, 7 );
 if ( result != 15 )
 {
 System.out.println( "Wrong result: " + result );
 }
 }
}
```

The preferred solution

- Use a unit testing framework like JUnit
- A unit is the smallest testable component in an application
- A unit is in most cases a method
- A unit does not depend on other components which are not unit tested themselves
- Focus on whether a method is following its API contract

JUnit

- De facto standard for developing unit tests in Java
 - One of the most important Java libraries ever developed
 - Made unit testing easy and popular among developers
 - Driven by annotations
 - Spring provides integration with JUnit

Using Junit annotations

- No need to follow naming conventions
 - Tests identified by the @Test annotation
 - Fixture methods identified by @Before and @After annotations
- Class-scoped fixture
 - Identified by the @BeforeClass and @AfterClass annotations
 - Useful for setting up expensive resources, but be careful...
- Ignored tests
 - Identified by the @Ignore annotation
 - Useful for slow tests and tests failing for reasons beyond you
- Timed tests
 - Identified by providing a parameter @Test(timeout=500)
 - Useful for benchmarking, network, deadlock testing

Test fixtures

- Tests may require common resources to be set up
 - Complex data structures
 - Database connections
- A fixture is a set of common needed resources
- A fixture can be created by overriding the setUp and tearDown methods from TestCase
- setUp is invoked before each test, tearDown after

JUnit Calculator test


```
import static junit.framework.Assert.*;
public class CalculatorTest
  Calculator calculator;
  @Before
  public void before()
 calculator = new DefaultCalculator();
  @Test
  public void addTest()
 int sum = calculator.add(8, 7);
 assertEquals( sum, 15 );
  @Test
  public void deleteTest()
```

Example: The EventDAO

Event object

```
public class Event()
{
 private int id;
 private String title;
 private Date date;

 // constructors
 // get and set methods
}
```

EventDAO interface


```
public interface EventDAO
{
  int saveEvent( Event event );
  Event getEvent( int id );
  void deleteEvent( Event event );
}
```

EventDAOTest

Assert imported statically import static junit.framework.Assert.assertEquals; @Before public void init() Fixture method identified by the @Before annotation eventDAO = new MemoryEventDAO(); event = new Event("U2 concert", date); @Test Test identified by the @Test public void saveEvent() annotation. Test signature is equal to method signature. int id = eventDAO.saveEvent(event); event = eventDAO.getEvent(id); assertEquals(id, event.getId()); @Test @Ignore Test being ignored Public void getEvent() // Testing code...

The Assert class

- Contains methods for testing whether:
 - Conditions are true or false
 - Objects are equal or not
 - Objects are null or not
- If the test fails, an AssertionFailedError is thrown
- All methods have overloads for various parameter types
- Methods available because TestCase inherits Assert

Assert methods

Method	Description
assertTrue(boolean)	Asserts that a condition is true.
assertFalse(boolean)	Asserts that a condition is false.
assertEquals(Object, Object)	Asserts that two objects are equal.
assertNotNull(Object)	Asserts that an object is <i>not</i> null.
assertNull(Object)	Asserts that an object is null.
assertSame(Object, Object)	Asserts that two references refer to the same object.
assertNotSame(Object, Object)	Asserts that two references do <i>not</i> refer to the same object.
fail(String)	Asserts that a test fails, and prints the given message.

Assert in EventDAOTest

Asserts that the saved object is equal to the retrieved object @Test Saves and retrieves an Event with the generated identifier An object is expected Asserts that null is returned when no object exists

```
@Test
public void testSaveEvent()
  int id = eventDAO.saveEvent( event );
  event = eventDAO.getEvent( id );
  assertEquals( id, event.getId() );
  assertEquals( "U2 concert", event.getTitle() );
public void testGetEvent()
  int id = eventDAO.saveEvent( event );
  event = eventDAO.getEvent( id );
  assertNotNull( event );
  event = eventDAO.getEvent( -1 );
  assertNull( event );
```

Testing Exceptions

- Methods may be required to throw exceptions
- Expected exception can be declared as an annotation
 - @Test(expected = UnsupportedOperationException.class)

Annotation declares that an exception of class
UnsupportedOperationException is supposed to be thrown

@Test(expected = UnsupportedOperationException.class) public void divideByZero() { calculator.divide(4, 0); }

Running JUnit

- Textual test runner
 - Used from the command line
 - Easy to run
- Integrate with Eclipse
 - Convenient, integrated testing within your development environment!
- Integrate with Maven
 - Gets included in the build lifecycle!

Spring test support

- Spring has excellent test support providing:
 - IoC container caching
 - Dependency injection of test fixture instances / dependencies
 - Transaction management and rollback

Spring (spring-test) integrates nicely with Junit

JUnit with Eclipse

- Eclipse features a JUnit view
- Provides an informativ GUI displaying test summaries
- Lets you edit the code, compile and test without leaving the Eclipse environment

JUnit with Maven

- Maven provides support for automated unit testing with JUnit
- Unit testing is included in the build lifecycle
 - Verifies that existing components work when other components are added or changed

JUnit with Maven

- Maven requires all test-class names to contain Test
- Standard directory for test classes is src/test/java
- The test phase is mapped to the Surefire plugin
- Surefire will generate reports based on your test runs
- Reports are located in target/surefire-reports

Best practises

- One unit test for each tested method
 - Makes debugging easier
 - Easier to maintain
- Choose descriptive test method names
 - TestCase: Use the testXXX naming convention
 - Annotations: Use the method signature of the tested method
- Automate your test execution
 - If you add or change features, the old ones must still work
 - Also called regression testing
- Test more than the "happy path"
 - Out-of-domain values
 - Boundary conditions

Advantages of unit testing

- Improves debugging
 - Easy to track down bugs
- Facilitates refactoring
 - Verifies that existing features still work while changing the code structure
- Enables teamwork
 - Lets you deliver tested components without waiting for the whole application to finish
- Promotes object oriented design
 - Requires your code to be divided in small, re-usable units
- Serving as developer documentation
 - Unit tests are samples that demonstrates usage of the API

Resources

- Vincent Massol: JUnit in Action
 - Two free sample chapters
 - http://www.manning.com/massol
- JUnit home page (www.junit.org)
 - Articles and forum
- Articles
 - http://www-128.ibm.com/developerworks/java/library/j-junit4.html
 - http://www-128.ibm.com/developerworks/opensource/library/os-junit/
- Spring documentation chapter 9