

Lenguaje Java Avanzado

Sesión 8: Pruebas con DbUnit

Puntos a tratar

- Framework
- Prácticas recomendadas
- Ciclo de vida
- Interfaces y clases
- DbUnit y Eclipse
- Ejemplos

Pruebas con la base de datos

- Necesidad de probar que la capa de acceso a datos accede correctamente a la base de datos.
- Necesidad de probar el código dados determinados estados de la base de datos.

DbUnit

- Framework de código abierto creado por Manuel Laflamme
- Basado en JUnit, es una extensión
- Permite gestionar el estado de una base de datos durante las pruebas unitarias y e integración.
- Alternativa a la creación de stubs y mocks para controlar las dependencias externas.
- Se puede usar en conjunción con JUnit.

Ciclo de vida con DbUnit

- Ciclo de vida
 - 1. Eliminar el estado previo de la BD resultante de pruebas anteriores (en lugar de restaurarla tras cada test)
 - 2. Cargar los datos necesarios para las pruebas de la BD (sólo los necesarios para cada test)
 - Utilizar los métodos de la librería DbUnit en las aserciones para realizar el test

Prácticas recomendadas en DbUnit

- Usar una instancia de la BD por cada desarrollador.
- Programar los tests para no tener que limpiar la base de datos después.
- Usar múltiples conjuntos de datos pequeños en lugar de uno grande.
- Inicializar los datos comunes sólo una vez para todos los tests.
- Estrategias de conexión
 - Cliente remoto con DatabaseTestCase
 - A través del pool de conexiones del servidor con IdataBaseConnection o con JndiBasedDBTestCase

Características de DbUnit

- Permite evitar los problemas que surgen si el último caso de prueba ha dejado la base de datos inconsistente.
- Puede trabajar con conjuntos de datos grandes
- Permite verificar que el contenido de la base de datos es igual a determinado conjunto de datos esperado, a nivel de fichero, de consulta y de tabla.
- Mecanismo basado en XML para cargar y exportar los datos.
- Casos de prueba individuales por cada operación.

- DBTestCase
 - Hereda de JUnit TestCase
 - Proporciona métodos para inicializar y restaurar la BD antes y después de cada test
 - Utiliza IDatabaseTester para conectar con la BD
- Alternativa: Utilizar directamente IDatabaseTester (desde la versión 2.2 de DbUnit). Utilizaremos la versión 2.4.8.

- IDataBaseTester devuelve conexiones a la BD, de tipo IDatabaseConnection
 - Implementaciones: JdbcDatabaseTester entre otras
 - Métodos:
 - OnSetUp(), setSetUpOperation(op)
 - OnTearDown(), setTearDownOperation(op)
 - getConnection()

- IDataBaseConnection
- Métodos:
 - createDataSet() crea un dataset para la BD entera
 - createDataSet(lista de tablas)
 - createTable(tabla) crea una tabla extraída de la BD
 - createQueryTable(tabla, sql) crea una tabla con el resultado de la query sql sobre la BD
 - getConnection(), getConfig(), getRow()

- IDataSet: Representa una colección de tablas. Se utiliza para situar la BD en un estado determinado y para comparar el estado actual de la BD con el estado esperado
- Implementaciones:
 - FlatXmlDataSet lee/escribe datos en formato xml
 - QueryDataSet guarda colecciones de datos resultantes de una query
- Métodos:
 - getTable(tabla)- devuelve la tabla especificada

FlatXMLDataSet: importa y exporta conjuntos de datos a XML

- Clase Assertion: define los métodos estáticos para realizar las comparaciones:
 - assertEquals(IDataSet, IDataSet)
 - assertEquals(ITable, ITable)

Dependencias de librerías

- JUnit (utilizaremos la versión 4)
- Jakarta Commons IO (versión 1.4)
 - Utilidades para E/S
- Slf4j (versión 1.6)
 - Frontend para frameworks de logging

En Eclipse

En Eclipse

Ejecutamos la prueba con Run as → JUnit Test

Estructura de la prueba

```
public class TestMiJDBCDAO {
 private JDBCDAO dao;
 private IDatabaseTester databaseTester;
 @Before
 public void setUp() throws Exception {
 }
 @After
 public void tearDown() throws Exception {
 }
 @Test
 public void test1() throws Exception {
```


Antes y después de cada test

```
@Before
public void setUp() throws Exception {
 //Obtener instancia del DAO que testeamos
 pdao = new JDBCPeliculaDAO();
 //Acceder a la base de datos
 databaseTester = new JdbcDatabaseTester("com.mysql.jdbc.Driver",
 "jdbc:mysql://localhost/databasename", "username", "password");
 //Inicializar el dataset en la BD
 FlatXmlDataSetBuilder builder = new FlatXmlDataSetBuilder();
 IDataSet dataSet = builder.build(
 this.getClass().getResourceAsStream("/db-init.xml"));
 databaseTester.setDataSet(dataSet);
 //Llamar a la operación por defecto setUpOperation
 databaseTester.onSetup();
public void tearDown() throws Exception {
 databaseTester.onTearDown();
```


Recursos XML


```
x customer-init.xml 🔀
 X customer-expected.xml
  1<?xml version="1.0" encoding="UTF-8"?>
  2 <dataset>
 <customer />
  54
  6</dataset>
 x customer-expected.xml &
x customer-init.xml
  1<?xml version="1.0" encoding="UTF-8"?>
  2 <dataset>
 <customer id="1"
 firstname="John"
 lastname="Smith"
 street="1 Main Street"
 city="Anycity" />
  8</dataset>
```


Prueba

```
@Test
public void test1DelAdd() throws Exception {
 //Realizar la operación con el JDBC DAO
 //Conectar a la base de datos MySQL
 IDatabaseConnection connection = databaseTester.getConnection();
 DatabaseConfig dbconfig = connection.getConfig();
 dbconfig.setProperty("http://www.dbunit.org/properties/datatypeFactory", new MySqlDataTypeFactory());
 //Crear el DataSet a partir de la base de datos MySQL
 QueryDataSet partialDataSet = new QueryDataSet(connection);
 partialDataSet.addTable("tabla1");
 partialDataSet.addTable("tabla2");
 partialDataSet.addTable("tabla3");
 //Escribir el DataSet en XML para después compararlo con el esperado
 File outputFile = new File("db-result.xml");
 FlatXmlDataSet.write(partialDataSet, new FileOutputStream(outputFile));
 //Obtener los datos esperados del XML
 URL url = IDatabaseTester.class.getResource("/db-expected.xml");
 Assert.assertNotNull(url);
 File inputFile = new File(url.getPath());
 //Comparar los ficheros XML
 Assert.assertEquals(FileUtils.readFileToString(inputFile, "UTF8"),
 FileUtils.readFileToString(outputFile, "UTF8"));
```

}

¿Preguntas...?