Upiększ swoje testy! Testowanie jednostkowe dla średniozaawansowanych

Marcin Stachniuk
mstachniuk@gmail.com
http://mstachniuk.blogspot.com

27 września 2014

Agenda

- Wstęp
- 2 Sekcja given
- 3 Sekcja when
- 4 Sekcja then
- 6 Podsumowanie

Agenda

- Wstęp
- 2 Sekcja given
- 3 Sekcja when
- 4 Sekcja then
- 5 Podsumowanie

O mnie

Marcin Stachniuk

Kontakt: mstachniuk@gmail.com
Blog: mstachniuk.blogspot.com
Twitter: @MarcinStachniuk

Recenzent: practicalunittesting.com

Kod z zadaniami

Kod z zadaniami dostępny tutaj: github.com/mstachniuk/SolarSystem

Wymagania sytsemowe

- JDK 1.8
- Maven 3.1.1
- Git
- IntelliJ Idea

Ultimate Test Template

```
//given //when //then forever
```


Ultimate Test Template

Settings -> Live Templates

Agenda

- 1 Wstęp
- 2 Sekcja given
- 3 Sekcja when
- 4 Sekcja then
- 5 Podsumowanie

Pierwszy test

```
1 OTest
 2: public void shouldCalculateOrbitalCircumferenceForMercury() {
 3:
 // given
 4:
 OrbitalCircumferenceCalculator calculator =
 5:
 new OrbitalCircumferenceCalculator();
 6:
 Planet mercury = new Planet("Mercury", RotationDirection.LEFT,
7:
 Distance.createFromMeter(new BigDecimal("4879400")),
 8:
 new SiderealYear(new BigDecimal("87.96935")));
9:
 mercury.setAvgOrbitalSpeed(Speed.createKmPerSecond("47.362"));
10:
 // ...
11.
12:
 // when
13:
 Distance result = calculator.calculate(mercury);
14.
15:
 // then
16:
 assertEquals(Distance.createFromKM(new BigDecimal("359977336.24608")),
17:
 result):
18: }
```


Pierwszy test

```
1 OTest
 2: public void shouldCalculateOrbitalCircumferenceForMercury() {
 3:
 // given
 4:
 OrbitalCircumferenceCalculator calculator =
 5:
 new OrbitalCircumferenceCalculator();
 6:
 Planet mercury = new Planet("Mercury", RotationDirection.LEFT,
7:
 Distance.createFromMeter(new BigDecimal("4879400")),
 8:
 new SiderealYear(new BigDecimal("87.96935")));
9:
 mercury.setAvgOrbitalSpeed(Speed.createKmPerSecond("47.362"));
10:
 // ...
11.
12:
 // when
13:
 Distance result = calculator.calculate(mercury);
14.
15:
 // then
16:
 assertEquals(Distance.createFromKM(new BigDecimal("359977336.24608")),
17.
 result):
18: }
```

Co jest brzydkie w tym teście?

Pierwszy test

Co jest brzydkie w tym teście?

- Skomplikowany konstruktor
- Niska czytelność
- Wartości niemające znaczenia dla testu
- Problemy przy refaktoryzacji

Builder Pattern

```
1: public class PlanetBuilder {
 2:
 3:
 private String name;
4:
 private RotationDirection rotationDirection;
 5:
 // ...
6:
7:
 public PlanetBuilder name(String name) {
8:
 this.name = name:
9:
 return this;
10:
 }
11:
12:
 public PlanetBuilder rotation(RotationDirection direction) {
13
 this.rotationDirection = direction:
14:
 return this;
 }
15:
16:
17:
 public Planet build() {
18:
 Planet planet = new Planet(...);
19:
 // ...
20:
 return planet;
21.
 }
22: }
```


Builder Pattern

```
1: Planet mercury = new PlanteBuilder()
2: .name("Mercury")
3: .rotationDirection(LEFT)
4: // ...
5: .build();
```


Builder Pattern - zadanie

Zadanie 01

Uprość sekcję given za pomocą wzorca budowniczy.

Builder Pattern – przykładowe rozwiązanie

```
1: public class PlanetBuilder {
 2:
 private Speed avgOrbitalSpeed;
 3:
 private SiderealYear siderealYear;
 4:
 // ...
 5:
 6:
 private PlanetBuilder() { }
7:
 8:
 public static PlanetBuilder aPlanet() { return new PlanetBuilder(); }
9:
10:
 public PlanetBuilder avgOrbitalSpeedInKmPerSecond(String avgOrbitalSpeed) {
11.
 this.avgOrbitalSpeed = Speed.createKmPerSecond(avgOrbitalSpeed);
12:
 return this;
 }
13:
14:
15:
 public PlanetBuilder siderealYearInEarthDays(String siderealYear) {
16:
 this.siderealYear = new SiderealYear(new BigDecimal(siderealYear));
17:
 return this;
18∙
 // ...
19:
20: }
```


Builder Pattern – przykładowe rozwiązanie

```
1: @Test
 2: public void shouldCalculateOrbitalCircumferenceForMercury() {
 3:
 // aiven
 4:
 OrbitalCircumferenceCalculator calculator =
 5:
 new OrbitalCircumferenceCalculator():
 6:
 7:
 Planet mercury = aPlanet()
 8:
 .avgOrbitalSpeedInKmPerSecond("47.362")
 9:
 .siderealYearInEarthDays("87.96935")
10:
 .build():
11.
12:
 // when
13
 Distance result = calculator.calculate(mercury);
14.
15:
 // then
 assertEquals(Distance.createFromKM(new BigDecimal("359977336.24608")).
16:
17:
 result);
18: }
```


Builder Pattern

Kwestie do rozwiązania:

- Osobna klasa, czy jako statyczna wewnętrzna?
- Tylko testy, czy kod produkcyjny?
- Wartości domyślne
- Spójne nazewnictwo
- Pisane ręcznie, czy generowane?

Lombok

projectlombok.org

- @Data generuje gettery / settery, toString, equals, hashCode, konstruktory
- @Cleanup automatycznie wywołuje metodę close() (np. dla strumieni plików)
- @Log4j generuje loggera w klasie
- @Builder tworzy buildera jako statyczną wewnętrzną klasę

Builder Pattern – zadanie

Zadanie 02

Uprość sekcję given za pomocą budowniczego dostarczonego przez Lombok'a.

Builder Pattern, Lombok – rozwiązanie

w kodzie produkcyjnym:

```
1: @Builder
2: @AllArgsConstructor // dla Compilation Error: Planet cannot be applied to ...
3: public class Planet {
4:
 // ...
  w teście:
1: @Test
2: public void shouldCalculateOrbitalCircumferenceForMercury() {
3.
 // given
4:
 Planet mercury = Planet.builder()
5:
 .avgOrbitalSpeed(Speed.createKmPerSecond("47.362"))
6:
 .siderealYear(new SiderealYear(new BigDecimal("87.96935")))
7:
 .build();
 // ...
```


Lombok – wady

Wady projektu Lombok:

- Gdzie jest mój kod?
- Niemozliwość ułatwienia, np:

```
.siderealYear("87.96935")
zamiast
.siderealYear(new SiderealYear(new BigDecimal("87.96935")))
```

nulluje wartości domyślne

Agenda

- Wstęp
- 2 Sekcja given
- 3 Sekcja when
- 4 Sekcja then
- 5 Podsumowanie


```
1: @Test
 2: public void shouldThrowSomeException() {
 3:
 // given
 4:
 SomeClass someClass = new SomeClass();
 5:
6:
 try {
7:
 // when
8:
 someClass.doSomething();
9:
 fail("This Method should throw SomeException");
10:
 } catch (SomeException e) {
11:
 // then
12:
 assertTrue(true);
13:
 }
14: }
```


```
1: @Test
 2: public void shouldThrowSomeException() {
 3:
 // given
 4:
 SomeClass someClass = new SomeClass();
 5:
6:
 // when
 7:
 try {
8:
 someClass.doSomething();
9:
 fail("This Method should throw SomeException");
10:
 } catch (SomeException e) {
11:
 // then
12:
 assertTrue(true);
13:
 }
14: }
```


```
1: @Test
 2: public void shouldThrowSomeException() {
 3:
 // given
 4:
 SomeClass someClass = new SomeClass();
 5:
6:
 // when
7:
 try {
8:
 someClass.doSomething();
9:
 // then
10:
 fail("This Method should throw SomeException");
 } catch (SomeException e) {
11:
12:
 assertTrue(true);
 }
13:
14: }
```


```
1: @Test
 2: public void shouldThrowSomeException() {
 3:
 // given
 4:
 SomeClass someClass = new SomeClass();
 5:
 6:
 try {
7:
 // when
8:
 someClass.doSomething();
9:
 // then
10.
 fail("This Method should throw SomeException");
 } catch (SomeException e) {
11.
12:
 assertTrue(true);
13
 }
14: }
```

Propozycje?

Testowanie metody rzucającej wyjątek – zadanie

Zadanie 03

Zastosuj expected w teście

@Test expected – rozwiązanie

@Test expected:

```
1: @Test(expected = InvalidPlanetSpeed.class)
 public void shouldThrowExceptionWhenAvgOrbitalSpeedIsGreaterThanLightSpeed()
 3.
 throws InvalidPlanetSpeed {
 4:
 5:
 // given
6:
 PlanetLifeValidator validator = new PlanetLifeValidator():
7:
 Planet planet = examplePlanet();
8:
 planet.setAvgOrbitalSpeed(Speed.createKmPerSecond("310000")); // too biq
9:
10:
 // 111h.en.
11.
 validator.canBeLife(planet);
12:
13
 // then
14.
 fail("It should throw Exception, because planet orbital speed can't be "
15:
 + "greater than light speed");
16· }
```


@Test expected

Wady @Test expected:

- Nie widać w sekcji then, że jest spodziewany wyjątek
- Brak możliwości sprawdzenia wiadomości wyjątku lub innych atrybutów
- Niebezpieczeństwo łapania wszystkiego, np. Exception
- Wyjątek może lecieć z innej linii niż się spodziewamy

Testowanie metody rzucającej wyjątek – zadanie

Zadanie 04

Zastosuj @Rule i ExpectedException w teście

@Rule i ExpectedException – rozwiązanie

```
1: public class PlanetLifeValidatorTest {
 2:
 3:
 @Rule
 4:
 public ExpectedException thrown = ExpectedException.none();
 5:
 6:
 @Test
7:
 public void shouldThrowExceptionWhen...() throws InvalidPlanetSpeed {
 8:
 // given
9:
 PlanetLifeValidator validator = new PlanetLifeValidator();
10.
 Planet planet = examplePlanet();
11:
 planet.setAvgOrbitalSpeed(Speed.createKmPerSecond("310000"));
12:
 thrown.expect(InvalidPlanetSpeed.class);
13:
14:
 // when
15:
 validator.canBeLife(planet);
16.
17:
 // then
18.
 fail("It should throw Exception, because planet orbital speed "
 + "can't be greater than light speed");
19:
20:
21: }
```


Wady JUnit @Rule:

- Nie widać w sekcji then, że jest spodziewany wyjątek
- Wyjątek moze lecieć z innej linii niż się spodziewamy
- Rule musi być publiczny (Checkstyle)

Inne rozwiązanie: catch-exception

```
1: @Test
 public void shouldThrowSomeException() throws SomeException {
 3:
 // given
 4:
 SomeClass someClass = new SomeClass();
 5:
 6:
 // when
 7:
 catchException(someClass).doSomething();
 8:
9:
 // then
10:
 assertEquals(SomeException.class, caughtException().getClass());
11.
 assertEquals("Some message", caughtException().getMessage());
12: }
```


Testowanie metody rzucającej wyjątek – zadanie

Zadanie 05

Zastosuj catch-exception w teście

catch-exception – przykładowe rozwiązanie

catch-exception:

```
1 OTest
 public void shouldThrowExceptionWhen...() throws InvalidPlanetSpeed {
 3.
 // given
 4:
 PlanetLifeValidator validator = new PlanetLifeValidator();
 5:
 Planet planet = examplePlanet();
6:
 planet.setAvgOrbitalSpeed(Speed.createKmPerSecond("310000"));
 7:
 8.
 // when
g.
 catchException(validator).canBeLife(planet);
10:
11.
 // then
12:
 assertEquals(InvalidPlanetSpeed.class, caughtException().getClass());
13: }
```


catch-exception

Wady catch-exception:

- Problem gdy metoda zwraca void
- Inny import dla checked i unchecked Exceptions
- Nie wspierane wiecej bo...

Testowanie metody rzucającej wyjątek

```
... w Java 8 mamy Lambdy (\lambda):
```


Testowanie metody rzucającej wyjątek

```
... w Java 8 mamy Lambdy (\lambda):
```


Testowanie metody rzucającej wyjątek – zadanie

Zadanie 06

Zastosuj Lambdy w teście do łapania wyjątku

Lambdy – przykładowe rozwiązanie

```
1: @FunctionalInterface
 2: public interface ExceptionThrower {
 3:
 void throwException() throws Throwable;
 4: }
 1: public class ThrowableCaptor {
 2:
 3:
 public static Throwable captureThrowable(ExceptionThrower thrower) {
 4:
 try {
 5:
 thrower.throwException();
 6:
 return null:
 7:
 } catch (Throwable throwable) {
 8:
 return throwable;
 9:
10:
 }
11: }
```


Lambdy – przykładowe rozwiązanie

```
1 OTest
 public void shouldThrowExceptionWhenAvgOrbitalSpeedIsGreaterThanLightSpeed() {
 3:
 // given
 4:
 PlanetLifeValidator validator = new PlanetLifeValidator():
 5:
 Planet planet = examplePlanet();
 6:
 planet.setAvgOrbitalSpeed(Speed.createKmPerSecond("310000"));
 7:
8:
 // when
9:
 Throwable throwable = ThrowableCaptor.captureThrowable(
10:
 () -> validator.canBeLife(planet));
11:
12.
 // then
13:
 assertEquals(InvalidPlanetSpeed.class, throwable.getClass());
14: }
```


Testowanie metody rzucającej wyjątek

Wady Lambdy:

• Trzeba napisać ExceptionThrower i ThrowerCaptor

Agenda

- Wstęp
- 2 Sekcja given
- 3 Sekcja when
- 4 Sekcja then
- 5 Podsumowanie


```
1 OTest
 2: public void shouldCreateInnersPlants() {
 3:
 // given
 4:
 SolarSystemFactory factory = new SolarSystemFactory();
 5:
6:
 // wh.en.
7:
 List<Planet> innerPlanets = factory.createInnerPlanets();
 8:
9:
 // then
10:
 Planet mercury = innerPlanets.get(0);
11.
 assertEquals("Mercury", mercury.getName());
12:
 assertEquals(RotationDirection.LEFT, mercury.getRotationDirection());
13:
 // ...
14.
15:
 Planet venus = innerPlanets.get(1);
16:
 assertEquals("Venus", venus.getName());
17:
 assertEquals(RotationDirection.RIGHT, venus.getRotationDirection());
18:
 // ...
```


```
1 OTest
 2: public void shouldCreateInnersPlants() {
 3:
 // given
 4:
 SolarSystemFactory factory = new SolarSystemFactory();
 5:
 6:
 // wh.en.
7:
 List<Planet> innerPlanets = factory.createInnerPlanets();
 8:
9:
 // then
10:
 Planet mercury = innerPlanets.get(0);
11.
 assertEquals("Mercury", mercury.getName());
12:
 assertEquals(RotationDirection.LEFT, mercury.getRotationDirection());
13:
 // ...
14.
15:
 Planet venus = innerPlanets.get(1);
16:
 assertEquals("Venus", venus.getName());
17.
 assertEquals(RotationDirection.RIGHT, venus.getRotationDirection());
18:
 // ...
```

Co jest brzydkiego w tym teście?

Co jest brzydkiego w tym teście?

- Wiele sprawdzanych warunków
- Potwórzenia w kodzie
- Totalna nieczytelność

Zadanie 07

Utwórz własną metodę assertPlanet(...)

Własne assercje – przykładowe rozwiązanie

```
1. // then
 2: Planet mercury = innerPlanets.get(0);
 3: assertPlanet(mercury, "Mercury", RotationDirection.LEFT, "4879400",
 4:
 "87.96935", "47.362", 3.701,
 5:
 Gas.OXYGEN, Gas.SODIUM, Gas.HYDROGEN);
6: // ...
 private void assertPlanet(Planet planet, String planetName,
 2:
 RotationDirection direction, String diameterInMeter,
 3:
 String yearInEarthDays, String avgOrbitalSpeedInKmPerSecond,
 4:
 double acceleration, Gas... atmosphereGases) {
 5:
6:
 assertEquals(planetName, planet.getName());
7:
 assertEquals(direction, planet.getRotationDirection());
8:
 assertEquals(0, new BigDecimal(diameterInMeter).compareTo(
9:
 planet.getDiameter().getMeter()));
10:
 // ...
11: }
```


Wady własnej assercji

- Który parametr w wywołaniu co oznacza
- Przy błedzie, nie wiadomo do końca, gdzie coś jest źle

https://github.com/hamcrest/JavaHamcrest

- Część JUnit'a
- Tworzy czytelniejsze assercje


```
1: public class IsNotANumber extends TypeSafeMatcher<Double> {
 2:
 3.
 Onverride
 4:
 public boolean matchesSafely(Double number) {
 5:
 return number.isNaN();
 }
6:
 7:
8:
 public void describeTo(Description description) {
9:
 description.appendText("not a number");
10:
 }
11.
12:
 @Factorv
13:
 public static <T> Matcher<Double> notANumber() {
14.
 return new IsNotANumber();
15:
16: }
 1: public void testSquareRootOfMinusOneIsNotANumber() {
 2:
 assertThat(Math.sqrt(-1), is(notANumber()));
3: }
```


Zadanie 08

Zrefaktoruj metodę assertPlanet(...), aby używała Hamcresta

Hamcrest – przykładowe rozwiązanie

```
1: public class PlanetNameMatcher extends BaseMatcher<Planet> {
 2:
 3:
 private String name;
 4:
 5:
 private PlanetNameMatcher(String name) { this.name = name; }
 6:
7:
 Onverride
8:
 public boolean matches(Object o) {
9:
 Planet p = (Planet) o;
10:
 return p.getName().equals(name);
11:
 }
12:
13
 Onverride
14:
 public void describeTo(Description description) {
15:
 description.appendText("not Planet with name: " + name);
 }
16.
17:
18.
 @Factorv
19:
 public static PlanetNameMatcher name(String name) {
20:
 return new PlanetNameMatcher(name):
21.
 }
22: }
```


Hamcrest – przykładowe rozwiązanie

W teście:

```
1: assertThat(planet, is(name(planetName)));
2: assertThat(planet, is(rotation(direction)));
3: assertThat(planet, is(diameterInMeter(diameterInMeter)));
4: // ...
```


Wady Hamcresta:

- Trzeba wygenerować wiele klas, 1 klasa / 1 właściwość
- Nienajlepsza czytelność
- Słabe raportowanie błędów

FEST Assert 2.X

https://github.com/alexruiz/fest-assert-2.x

- Fluent interface
- Przypomina Buildera

FEST Assert 2.X – Przykład

```
1: public class HumanAssert<T extends HumanAssert<T>> extends AbstractAssert
 2:
 <HumanAssert<T>, Human> {
 3:
 4:
 public HumanAssert(Human actual) {
 5:
 super(actual, HumanAssert.class);
6:
 7:
8:
 public T hasName(String name) {
9:
 isNotNull():
10:
 assertThat(actual.name).isEqualTo(name);
11:
 return (T) this:
12· }
13: //...
14· }
 1 OTest
 2: public void shouldHumanHaveNameAndSurname() {
 3.
 Human human = new Human("Jan", "Kowalski"):
 4.
 assertThat(human)
 5:
 .hasName("Jan")
6:
 .hasSurname("Kowalski"):
```


7: }

FEST Assert 2.X

Zadanie 09

Napisz assercje za pomocą FEST Assert 2.X

FEST Assert 2.X – przykładowe rozwiązanie

```
1: public class PlanetAssert extends AbstractAssert<PlanetAssert, Planet> {
 2:
 3:
 protected PlanetAssert(Planet actual) {
 4:
 super(actual, PlanetAssert.class);
 5:
 }
6:
7:
 public static PlanetAssert assertThat(Planet actual) {
8:
 Assertions.assertThat(actual).isNotNull():
9:
 return new PlanetAssert(actual);
10:
 }
11:
12:
 public PlanetAssert hasRotation(RotationDirection rotationDirection) {
13.
 Assertions.assertThat(actual.getRotationDirection())
14:
 .isEqualTo(rotationDirection);
15:
 return this:
 }
16.
17:
18.
 public PlanetAssert hasDiameterInMeter(String diameterInMeter) {
19:
 Assertions.assertThat(actual.getDiameter().getMeter())
20:
 .isEqualByComparingTo(diameterInMeter);
21.
 return this:
22:
 }
```


FEST Assert 2.X – przykładowe rozwiązanie

```
public class PlanetSetAssert extends AbstractAssert<PlanetSetAssert,</pre>
 2:
 List<Planet>> {
 3:
 4:
 public PlanetAssert containsPlanetWithName3(String expectedPlanetName) {
 5:
 Planet expectedPlanet = new Planet(expectedPlanetName, null, null,
 6:
 null);
 7:
 8:
 PlanetNameComparator comparator = new PlanetNameComparator();
 9:
 Assertions.assertThat(actual)
10.
 .usingElementComparator(comparator)
11.
 .contains(expectedPlanet);
12:
13:
 for (Planet planet : actual) {
14:
 if(comparator.compare(planet, expectedPlanet) == 0) {
15:
 return PlanetAssert.assertThat(planet);
16.
 }
17:
18.
 return null:
19.
```


FEST Assert 2.X – przykładowe rozwiązanie

```
1. // then
 assertThat(innerPlanets)
 3:
 .containsPlanetWithName3("Mercury")
 4:
 .hasRotation(RotationDirection.LEFT)
 5:
 .hasDiameterInMeter("4879400")
6:
 .hasYearInEarthDays("87.96935")
 7:
 .hasAvgOrbitalSpeedInKmPerSecond("47.362")
 8:
 .hasAcceleration(3.701)
9:
 .containsGas(Gas.OXYGEN)
10:
 .containsGas(Gas.SODIUM)
11:
 .containsGas(Gas.HYDROGEN);
```


FEST Assert 2.X

Wady FEST Assert 2.X:

• Trochę pisania, ale...

fest-assertion-generator

... przecież można to wygenerować za pomocą fest–assertion–generator:

https://github.com/joel-costigliola/fest-assertion-generator
z poziomu Maven'a lub Eclipse'a

fest-assertion-generator

Zadanie 10

Wygeneruj assercje za pomocą maven-fest-assertion-generator-plugin

fest-assertion-generator - przykładowe rozwiązanie

Polecenie:

 $1: \ \mathtt{mvn} \ \mathtt{org.easytesting:} \\ \mathtt{maven-fest-assertion-generator-plugin:} \\ \mathtt{generate-assertions} \\$

generuje:

```
1: /**
 * {@link Planet} specific assertions - Generated by CustomAssertionGenerator.
 3:
 */
4: public class PlanetAssert extends AbstractAssert<PlanetAssert, Planet> {
 5:
6:
 /**
7.
 * Creates a new </code>{@link PlanetAssert}</code> to make assertions on ...
 8:
 * Oparam actual the Planet we want to make assertions on.
9:
 */
10.
 public PlanetAssert(Planet actual) {
11:
 super(actual, PlanetAssert.class);
```


12:

fest-assertion-generator

Wady fest-assertion-generator:

• Nie rozwijane więcej (zresztą jak FEST Assert 2.X), ale...

... w zamian mamy następcę: AssertJ http://assertj.org/

- W sumie jest to kontynuacja (fork) FEST'a
- Zmieniają się tylko importy
- I pare niezrozumiałych metod wyleciało

Zadanie 11

Napisz assercje za pomocą AssertJ

Assert J – przykładowe rozwiązanie

```
public class PlanetAssert extends AbstractAssert<PlanetAssert, Planet> {
 2:
 3:
 protected PlanetAssert(Planet actual) {
 4:
 super(actual, PlanetAssert.class);
 5:
 6:
 7:
 public static PlanetAssert assertThat(Planet actual) {
 8:
 Assertions.assertThat(actual)
9:
 .isNotNull();
10:
 return new PlanetAssert(actual):
11.
 }
12:
13
 public PlanetAssert hasRotation(RotationDirection rotationDirection) {
14.
 Assertions.assertThat(actual.getRotationDirection())
15:
 .isEqualTo(rotationDirection);
16.
 return this:
17:
 }
```


Assert J – przykładowe rozwiązanie

```
1. // then
 assertThat(innerPlanets)
 3:
 .containsPlanetWithName3("Mercury")
 4:
 .hasRotation(RotationDirection.LEFT)
 5:
 .hasDiameterInMeter("4879400")
6:
 .hasYearInEarthDays("87.96935")
 7:
 .hasAvgOrbitalSpeedInKmPerSecond("47.362")
 8:
 .hasAcceleration(3.701)
9:
 .containsGas(Gas.OXYGEN)
10:
 .containsGas(Gas.SODIUM)
11:
 .containsGas(Gas.HYDROGEN);
```


Wady AssertJ:

• dotychczas nieznane :P

AssertJ posiada także (podobnie jak FEST Assert 2.X):

- AssertJ assertions generator maven plugin
- AssertJ assertions generator Command Line
- assertj-guava
- assertj-joda-time

a także:

- assertj-neo4j
- assertj-swing

Zadanie 12

Wygeneruj assercje za pomocą AssertJ assertions generator maven plugin

Assert J – przykładowe rozwiązanie

```
1: mvn assertj:generate-assertions
 1: // then
 2: Planet mercury = innerPlanets.get(0);
 assertThat(mercury)
 .hasName("Mercury")
 4:
 5.
 .hasRotationDirection(RotationDirection.LEFT)
 6:
 .hasDiameter(Distance.createFromMeter(new BigDecimal("4879400")))
 7:
 .hasSiderealYear(new SiderealYear(new BigDecimal("87.96935")))
 .hasAvgOrbitalSpeed(Speed.createKmPerSecond("47.362"))
 8:
9:
 .hasAcceleration(3.701, 0.00001)
10.
 .hasAtmosphereGases(Gas.OXYGEN, Gas.SODIUM, Gas.HYDROGEN);
```


Wady AssertJ assertions generator maven plugin:

- Generować z każdym buildem?
- Nie tak super inteligentny jak byśmy chcieli :)

Questions

?

Agenda

- Wstęp
- 2 Sekcja given
- 3 Sekcja when
- 4 Sekcja then
- 6 Podsumowanie

Czego się dzisiaj nauczyliśmy?

- Tworzenie Builderów w sekcji given
- Lombok
- Testowanie wyjątkow za pomocą @Test excepted i JUnit @Rule
- ullet Testowanie wyjątkow za pomocą catch-exception i λ
- Pisanie własnych assercji
- JUnit Matcher / Hamcrest
- FEST Assert 2.X i fest-assertion-generator
- AssertJ i AssertJ assertions generator maven plugin

Więcej informacji

- XUnit Test Patterns Refactoring Test Code, Gerard Meszaros http://xunitpatterns.com/
- Growing Object-Oriented Software Guided by Tests, Steve Freeman, Nat Pryce http://www.growing-object-oriented-software.com/
- Practical Unit Testing with TestNG and Mockito, Tomasz Kaczanowski http://practicalunittesting.com/
- Practical Unit Testing with JUnit and Mockito, Tomasz Kaczanowski http://practicalunittesting.com/
- Bad Tests, Good Tests, Tomasz Kaczanowski http://practicalunittesting.com/

More Info

```
Marcin Stachniuk Blog: mstachniuk.blogspot.com
Kod z zadaniami: github.com/mstachniuk/SolarSystem
Ksiażki Tomka Kaczanowskiego: practicalunittesting.com
monkeyisland.pl/2009/12/07/given-when-then-forever
projectlombok.org
catch-exception
http://blog.codeleak.pl/2014/07/junit-testing-exception-with-java-8-and-lambda-expressions.html
https://github.com/hamcrest/JavaHamcrest
https://github.com/alexruiz/fest-assert-2.x
https://github.com/joel-costigliola/fest-assertion-generator
FEST assertion generator plugin
FEST eclipse plugin
assertj.org
AssertJ assertions generator maven plugin
AssertJ assertions generator
assertj-guava
assertj-joda-time
assertj-neo4j
assertj-swing
xunitpatterns.com
www.growing-object-oriented-software.com
```


Upiększ swoje testy! Testowanie jednostkowe dla średniozaawansowanych

Marcin Stachniuk
mstachniuk@gmail.com
http://mstachniuk.blogspot.com

Dziękuję!

27 września 2014

