JUnit

A unit testing framework for Java classes

JUnit – useful links

- http://www.junit.org/JUnit homepage
- http://junit.sourceforge.net/doc/cookbook/cookbook.htm
 A cookbook for implementing tests with JUnit.
- http://www.oreilly.com/catalog/jextprockbk/chapter/ch04.pdf
 A simple tutorial
- http://junit.sourceforge.net/doc/testinfected/testing.htm
 The JUnit chapter from Java Extreme Programming Cookbook (O'Reilly, 2003)
- http://junit.sourceforge.net/javadoc 40/index.html API documentation generated with javadoc.
- http://junit.sourceforge.net/doc/faq/faq.htm
 Some frequently asked questions about using JUnit.

What is JUnit?

- JUnit is a simple, open source framework to write and run repeatable tests.
- It is an instance of the xUnit architecture for unit testing frameworks.
- JUnit features include:
 - Assertions for testing expected results
 - □ Test fixtures for sharing common test data
 - □ Test runners for running tests

http://junit.sourceforge.net/doc/faq/faq.htm

JUnit

- Widely used for unit testing of Java classes because:
- Test classes are easy to write and modify.
- JUnit can be used from the command line and also from an IDE.
- It is integrated in NetBeans, Eclipse, JDev, etc.
- The JUnit test classes can be run automatically in a suite.
- It has graphical and textual test runners.

How to write a test case

In JUnit 3.X

- Import junit.framework.*
- Extend TestCase
- Name the test methods with a prefix of 'test'
- Validate conditions using one of the several assert methods

In JUnit 4.X

- Do not extend from Junit.framework.TestCase
- Use one of the assert methods
- Run the test using JUnit4TestAdapter
- **@NAME** syntax introduced

M

Sample assertions

- assertEquals (expected, actual)
- assertEquals (message, expected, actual)
- assertEquals (expected, actual, delta)
- assertEquals (message, expected, actual, delta)
- assertFalse (condition)
- assertFalse (message, condition)
- assert(Not)Null (object)
- assert(Not)Null (message, object)
- assert(Not)Same (expected, actual)
- assert(Not)Same (message, expected, actual)
- assertTrue (condition)
- assertTrue (message, condition)

Using JUnit from the command line

- Download JUnit from http://sourceforge.net/projects/junit/
- Unzip the junitX.Y.zip file (junit4.5.zip)

Running the tests

- □ My Computer → Properties → Advanced → Environment Variables → System Variables → Path → Edit → add the path to javac and java (for example "C:\Program Files\Java\jdk1.6.0 07\bin;")
- ☐ Modify the Classpath to include the path to the junit .jar archive


```
C:\WINDOWS\system32\cmd.exe
C:∖>cd teste
C:\teste>set CLASSPATH=%CLASSPATH%;C:\java_lib\junit4.4\junit-4.4.jar;
C:\teste>javac *.java
C:\teste>java junit.textui.TestRunner TestBubbleSort
Time: 0
OK (1 test)
C:\teste>
```


Using JUnit from NetBeans

File \rightarrow New File \rightarrow JUnit \rightarrow

- □ Empty Test
- □ Test for Existing class
- □ Test Suite

Test method automatically generated → JUnit 3.8

```
* Test of modul method, of class masterinfo5. Complex.
public void testModul() {
  System.out.println("modul");
  Complex instance = null;
  double expResult = 0.0;
  double result = instance.modul();
  assertEquals(expResult, result);
  // TODO review the generated test code and remove the default
call to fail.
  fail("The test case is a prototype.");
}
```


Test method automatically generated → JUnit 4.1

```
* Test of modul method, of class Complex.
@Test
public void testModul() {
  System.out.println("modul");
  Complex instance = null;
  double expResult = 0.0;
  double result = instance.modul();
  assertEquals(expResult, result);
  // TODO review the generated test code and remove the default
call to fail.
  fail("The test case is a prototype.");
```


Differences

In JUnit 3.X	In JUnit 4.X
import junit.framework.*;	import org.junit.After; import org.junit.AfterClass; import org.junit.Before; import org.junit.BeforeClass; import org.junit.Test; import static org.junit.Assert.*;
public class ComplexTest extends TestCase {	public class ComplexTest {
public void testModul() {	@Test public void testModul() {
	@BeforeClass, @AfterClass, @Before, @After, @Test

TestCase (JUnit 3.X)

- protected void setUp()
 Used to initialize the objects used for testing.
 It is called before each test method.
- protected void tearDown()
 Used to deallocate or reset the objects used for testing.
 It is called after each test method.
- public static Test suite()
 Prepares and returns a suite of tests.

Test fixtures (JUnit 4.X)

- A test fixture is the state of the test
 - Objects and variables that are used by more than one test
 - ☐ Initializations (*prefix* values)
 - ☐ Reset values (*postfix* values)
- Different tests can use the objects without sharing the state
- Objects used in test fixtures should be declared as instance variables
- They should be initialized in a @Before method
- Can be deallocated or reset in an @After method

Example (JUnit 3.8)


```
public static int cmmdc(int a, int b){
int c;

if (b == 0) return a;
while (b!= 0) {
 c = a%b;
 a = b;
 b = c;
 }
return a;
}
```


```
public void testCmmdc() {
 System.out.println("cmmdc");
 int a = 12;
 int b = 18;


int expResult = 6;
 int result = MyClass.cmmdc(a, b);
 assertEquals(expResult, result);
}
```

Test results (NetBeans)

Test results, using the Swing test runner for JUnit 3.8

Unit Tests Code Coverage Viewer

- http://codecoverage.netbeans.org/
- The Code Coverage Plugin is a Netbeans plugin that enhances the existing Netbeans functionality with new code coverage features.
- The plugin works as a transparent additional service that colors all java files according to the unit tests coverage information.
- With code Coverage plugin enabled user continues to work with his/her project in the usual way but can easily view the test coverage of the project classes.
- The code coverage plugin will update the code coverage data and refresh editors markup every time a unit test is executed for the project.

Unit Tests Code Coverage Viewer

```
🙆 Complex.java 🗴 🙆 ComplexTest.java 💉 🗟 MyMainClass5.java 🗴 🚳 MyClass.java 🗴 Welcome 🗴 🙆 MyMainClass5Test.java 🗴
 3 E
 public int getImag() {
 return imag;
 public double modul() {
 return Math.sqrt(real * real + imag * imag);
 public static Complex suma(Complex cl, Complex c2) {
 return new Complex(cl.real + c2.real, cl.imag + c2.imag);
 public static Complex produs(Complex c1, Complex c2) {
 return new Complex(cl.real * c2.real - cl.imag * c2.imag, cl.real * c2.imag + cl.imag * c2.real);
 public boolean equals(Object o) {
 if (!(o instanceof Complex)) {
 return false;
 Partial coverage | ex other = (Complex) o;
 return real == other.real && imag == other.imag;
```


Coverlipse

- http://coverlipse.sourceforge.net/index.php
- Coverlipse is an Eclipse plugin that visualizes the code coverage of JUnit tests.
- Features:
 - All Uses Coverage
 - Block Coverage (Statement Coverage)
 - Branch Coverage (Not so soon to come)
- Just one test run is needed for evaluation of all coverage criteria
- Easy way to include/exclude packages from the test
- Direct feedback in the Eclipse Java Editor
- Explanation of the results in specialized views

Installing Coverlipse

- In Eclipse, click Help → Software Updates → Find and Install.
- Select "Search for new features to install" → Next.
- Add a "New Remote Site", with a name, e.g. "Coverlipse update site" and the URL http://coverlipse.sf.net/update/
- Finish.
- Eclipse installs the Coverlipse plugin.
- Restart Eclipse

JCoverage

- http://cms.jcoverage.com/
- Eclipse plugin (not free)
- Features:
 - Line coverage
 - Branch coverage
 - LOC, number of methods
 - Cyclomatic complexity (1-10 low, 11-20 moderate, 21-50 high, 51+ very high)
 - Viewer integrated with Eclipse;
 - Can export statistics in HTML

Thank you!