Unit testing with JUnit

Tom Zimmermann

Testing

Testing is the activity of finding out whether a piece of code (a method, class, or program) produces the intended behavior.

Edsger Dijkstra

Program testing can be used to show the presence of bugs, but never to show their absence!

Test phases

Unit testing on individual units of source code (=smallest testable part).

Integration testing on groups of individual software modules.

System testing on a complete, integrated system (evaluate compliance with requirements)

JUnit

Kent Beck Erich Gamma

JUnit

Tests in JUnit

Tests are realized as public void testX() methods.

A test typically calls a few methods, then checks if the state matches the expectation. If not, it fails.

Example: Call empty() on the shopping cart and check the state with is Empty()

```
// Tests the emptying of the cart.
public void testEmpty() {
 _bookCart.empty();
 assertTrue(_bookCart.isEmpty());
}
```


Set of products

- Set of products
- Number of products

- Set of products
- Number of products
- Balance

Part I: Initialize

Constructor + Set up and tear down of fixture.

```
import junit.framework.Test;
import junit.framework.TestCase;
import junit.framework.TestSuite;
public class ShoppingCartTest extends TestCase {
 private ShoppingCart _bookCart;
 // Creates a new test case
 public ShoppingCartTest(String name) {
 super(name);
 }
```

Test fixture

```
// Creates test environment (fixture).
// Called before every testX() method.
protected void setUp() {
 _bookCart = new ShoppingCart();
 Product book = new Product("Harry Potter", 23.95);
 _bookCart.addItem(book);
// Releases test environment (fixture).
// Called after every testX() method.
protected void tearDown() {
 _bookCart = null;
```

Part 2: Write test cases

Help methods inherited from TestCase:

fail(msg) – triggers a failure named msg assertTrue(msg, b) – triggers a failure, when condition b is false assertEquals(msg, v1, v2) – triggers a failure, when $vI \neq v2$ assertEquals(msg, v1, v2, ϵ) – triggers a failure, when $|vI - v2| > \epsilon$ assertNull(msg, object) – triggers a failure, when object is not null assertNonNull(msg, object) – triggers a failure, when object is null The parameter msg is optional.

Test: Add product

```
// Tests adding a product to the cart.
public void testProductAdd() {
 Product book = new Product("Refactoring", 53.95);
 _bookCart.addItem(book);
```

Test: Add product

```
// Tests adding a product to the cart.
public void testProductAdd() {
 Product book = new Product("Refactoring", 53.95);
 _bookCart.addItem(book);
 assertTrue(_bookCart.contains(book));
 double expected = 23.95 + book.getPrice();
 double current = _bookCart.getBalance();
 assertEquals(expected, current, 0.0);
 int expectedCount = 2;
 int currentCount = _bookCart.getItemCount();
 assertEquals(expectedCount, currentCount);
}
```

Test: Remove product

```
// Tests removing a product from the cart.
public void testProductRemove() throws NotFoundException {
 Product book = new Product("Harry Potter", 23.95);
 _bookCart.removeItem(book);
```

Test: Remove product

```
// Tests removing a product from the cart.
public void testProductRemove() throws NotFoundException {
 Product book = new Product("Harry Potter", 23.95);
 _bookCart.removeItem(book);
 assertTrue(!_bookCart.contains(book));
 double expected = 23.95 - book.getPrice();
 double current = _bookCart.getBalance();
 assertEquals(expected, current, 0.0);
 int expectedCount = 0;
 int currentCount = _bookCart.getItemCount();
 assertEquals(expectedCount, currentCount);
}
```

Test: Exception handling

```
// Tests removing an unknown product from the cart.
public void testProductNotFound() {
```

Test: Exception handling

```
// Tests removing an unknown product from the cart.
public void testProductNotFound() {
 try {
 Product book = new Product("Bones", 4.95);
 _bookCart.removeItem(book);

 fail("Should raise a NotFoundException");
 } catch (NotFoundException nfe) {
 // Should always take this path
 }
}
```

Part 3: Write a test suite

The method suite() assembles the test methods into a test suite – using reflection all methods named testX() will be part of the test suite.

```
public static Test suite() {

 // Here: add all testX() methods to the suite (reflection).
 TestSuite suite = new TestSuite(ShoppingCartTest.class);

 // Alternative: add methods manually (prone to error)
 // TestSuite suite = new TestSuite();
 // suite.addTest(new ShoppingCartTest("testEmpty"));
 // suite.addTest(new ShoppingCartTest("testProductAdd"));
 // suite.addTest(...);

 return suite;
}
```

Part 4: Execute test suite


```
// Returns the name of the test case.
public String toString() {
 return getName();
}

// Main method: Call GUI
public static void main(String args[]) {
 String[] tcName = { ShoppingCartTest.class.getName() };
 junit.swingui.TestRunner.main(tcName);
 // junit.textui.TestRunner.main(tcName);
}
```

Execute the *main()* method to run the tests:

```
$ java ShoppingCartTest
```

Demo

Best practices

Tests should be written before the code.

Test everything that could reasonably break.

If it can't break on its own, it's too simple to break (like most get and set methods).

Run all your unit tests as often as possible.

Best practices (cont.)

Whenever you are tempted to type something into a print statement or a debugger expression, write it as a test instead.

Martin Fowler

Delta debugging

Yesterday, my program worked. Today, it does not.

Delta debugging

Yesterday, my program worked. Today, it does not.

The change in Line 42 makes the program fail.

Continuous testing

Continuous testing

Summary

Testing	Literature @ junit.org
☐ Unit testing	☐ JUnit Test Infected.
☐ Integration testing	JUnit A Cook's Tour.
☐ System testing	
JUnit Test cases Test suites Fixtures	Self-study questions How can we test protected and private methods? What distinguishes a good test suite from a bad one?
Best practices	Think of situations that are difficult to test.

#