JUnit, un framework de test unitaire pour Java

Clémentine Nebut

LIRMM / Université de Montpellier

26 Septembre 2016

- 1 Introduction
- 2 Les bases
- 3 Approfondissements
 - Les assertions
 - Le test paramétré
 - Les suites de test
 - Autre exemple issu de http://www.devx.com/Java/Article/31983
- 4 JUnit et introspection
- 5 Conclusion

- 1 Introduction
- - Les assertions
 - Le test paramétré
 - Les suites de test.
 - Autre exemple issu de

JUNit

Origine

- Xtreme programming (test-first development), méthodes agiles
- framework de test écrit en Java par E. Gamma et K. Beck
- open source : www.junit.org

Objectifs

- test d'applications en Java
- faciliter la création des tests
- tests de non régression

Ce que fait JUnit

- Enchaîne l'exécution des méthodes de test définies par le testeur
- Facilite la définition des tests grâce à des assertions, des méthodes d'initialisation et de finalisation
- Permet en un seul clic de savoir quels tests ont échoué/planté/réussi

JUnit (et au delà xUnit) est de facto devenu un standard en matière de test

Ce que ne fait pas JUnit

- JUnit n'écrit pas les tests!
- Il ne fait que les lancer.
- JUnit ne propose pas de principes/méthodes pour structurer les tests

JUnit: un framework

- Le framework définit toute l'infrastructure nécessaire pour :
 - écrire des tests
 - définir leurs oracles
 - lancer les tests
- Utiliser Junit :
 - définir les tests
 - s'en remettre à JUnit pour leur exécution
 - ne pas appeler explicitement les méthodes de test

JUnit: versions initiales et versions >4

Versions initiales

- Paramétrage par spécialisation
- Utilisation de conventions de nommage

Versions >4

- Utilisation d'annotations
- beaucoup de nouvelles fonctionalités dans JUnit 4
- attention, la plupart des docs trouvées sur internet se basent sur junit 3
- pas de runner graphique en version 4, laissé au soin des IDEs

- 2 Les bases
- - Les assertions
 - Le test paramétré
 - Les suites de test.
 - Autre exemple issu de

Écriture de test : principe général

- On crée une ou plusieurs classes destinées à contenir les tests : les classes de test.
- On y insère des méthodes de test.
- Une méthode de test
 - fait appel à une ou plusieurs méthodes du système à tester,
 - ce qui suppose d'avoir une instance d'une classe du système à tester (la création d'une telle instance peut être placée à plusieurs endroits, voir plus loin),
 - inclut des instructions permettant un verdict automatique : les assertions.

Classe de test

- Contient les méthodes de test
- Est une collection de cas de test (sans ordre)
- peut contenir des méthodes particulières pour positionner l'environnement de test
- En JUnit :
 - Junit versions < 4 : la classe de test hérite de JUnit.framework.TestCase
 - JUnit versions ≥4 : une classe quelconque

Cas de test / méthode de test

- s'intéresse à une seule unité de code/ un seul comportement
- doit rester court
- les cas de test sont indépendants les uns des autres
- Avec Junit, un cas de test \equiv une méthode (méthode de test)
 - Junit versions <4 : les méthodes de test commencent par le mot test
 - JUnit versions >4 : annotées @Test
- les méthodes de test seront appelées par Junit, dans un ordre supposé quelconque.

Les méthodes de test

- sont sans paramètres et sans type de retour (logique puisqu'elles vont être appelées automatiquement par JUnit)
- embarquent l'oracle
- i.e. contiennent des assertions
 - x vaut 3
 - le résultat de l'appel de telle méthode est non nul
 - × est plus petit que y

Les verdicts

Sont définis grâce aux assertions placées dans les cas de test.

- Pass (vert) : pas de faute détectée
- Fail (rouge) : échec, on attendait un résultat, on en a eu un autre
- Error : le test n'a pas pû s'exécuter correctement (exception inattendue, ...)
- En JUnit 4, plus de différence entre fail et error

Exemple en version 4 - classe à tester

http://code.google.com/p/t2framework/wiki/JUnitQuickTutorial

```
public class Subscription {
  private int price; // subscription total price in euro-cent
  private int length; // length of subscription in months
  // constructor :
  public Subscription(int p, int n) {
 price = p;
 length = n;
/**
  * Calculate the monthly subscription price in euro.
  * rounded up to the nearest cent.
  */
  public double pricePerMonth() {
 double r = (double) price / (double) length :
 return r :
  * Call this to cancel/nulify this subscription.
  public void cancel() { length = 0 ; }
```

Exemple en version 4 - objectif de test

http://code.google.com/p/t2framework/wiki/JUnitQuickTutorial

- If we have a subscription of 200 cent for a period of 2 month, its monthly price should be 1 euro, right?
- The monthly price is supposed to be rounded up to the nearest cent. So, if we have a subscription of 200 cent for a period of 3 month, its monthly price should be 0.67 euro.

Exemple en version 4 – classe de test

http://code.google.com/p/t2framework/wiki/JUnitQuickTutorial

```
import org.junit.*;
import static org.junit.Assert.*;
public class SubscriptionTest {
 @Test
 public void test returnEuro() {
 System.out.println("Test if pricePerMonth returns Euro...");
 Subscription S = new Subscription(200.2):
 assert True (S. pricePerMonth () == 1.0) :
 }
 @Test
 public void test roundUp() {
 System.out.println("Test if pricePerMonth rounds up correctly...") ;
 Subscription S = \text{new Subscription}(200.3):
 assert True (S. price Per Month () == 0.67) :
```

L'environnement de test

- Les méthodes de test ont besoin d'être appelées sur des instances
- Déclaration et création des instances
 - en général, les instances sont déclarées comme membres d'instance de la classe de test
 - la création des instances et plus globalement la mise en place de l'environnement de test est laissé à la charge de méthodes d'initialisation
 - NB : ce n'est pas ce qui a été fait dans l'exemple précédent.

Préambules et postambules

- Méthodes écrites par le testeur pour mettre en place l'environnement de test.
- JUnit 4 : Méthodes avec annotations @Before et @After; JUnit
 3 : Méthodes appelées setUp et tearDown
 - exécutées avant/après chaque méthode de test (l'exécution est pilotée par le framework, et pas le testeur)
 - possibilité d'annoter plusieurs méthodes (ordre d'exécution indéterminé)
 - publiques et non statiques
- Méthodes avec annotations @BeforeClass et @AfterClass (pas en JUnit 3)
 - exécutées avant (resp. après) la première (resp. dernière) méthode de test
 - une seule méthode pour chaque annotation
 - publiques et statiques

- 1 Introduction
- 2 Les bases
- 3 Approfondissements
 - Les assertions
 - Le test paramétré
 - Les suites de test
 - Autre exemple issu de http://www.devx.com/Java/Article/31983
- 4 JUnit et introspection
- 5 Conclusion

Détails sur les méthodes de test en JUnit > 4

- L'annotation @Test peut prendre en paramètre :
 - le type d'exception attendue
 @Test(expected=monexception.class) Succès ssi cette exception est lancée.
 - un timeout : @Test (timeout=10) (en ms). Fail si la réponse n'arrive pas avant le timeout.
- annotation @ignore (paramètre optionnel : du texte) pour ignorer le test

- 1 Introduction
- 2 Les bases
- 3 Approfondissements
 - Les assertions
 - Le test paramétré
 - Les suites de test
 - Autre exemple issu de http://www.devx.com/Java/Article/31983
- 4 JUnit et introspection
- 5 Conclusion

Les assertions (en JUnit 4)

- Permettent d'embarquer et d'automatiser l'oracle dans les cas de test (adieu, println ...)
- Utilisation de org.junit.Assert.*
 - attention, import statique, car les asserts sont des méthodes statiques
 - import static org.junit.Assert.*;
- Lancent des exceptions de type java.lang.AssertionError (comme les assert java classiques)
- Différentes assertions : comparaison à un delta près, comparaison de tableaux (arrays), ...
- Forte surcharge des méthodes d'assertion.

Assert that (nouveauté version 4.4)

```
assertThat([value], [matcher statement]);
exemples :
 assertThat(x, is(3));
 assertThat(x, is(not(4)));
 assertThat(responseString,
 either(containsString("color")).or(containsString("colour")));
 assertThat(myList, hasItem("3"));
 not(s), either(s).or(ss), each(s)

Messages d'erreur plus clairs
```

http://junit.sourceforge.net/doc/ReleaseNotes4.4.html

Assumptions (nouveauté version 4.4)

- AssumeThat(File.separatorChar, is("/"))
- L'assertion suivante sera ignorée si la supposition n'est pas vérifiée

- 1 Introduction
- 2 Les bases
- 3 Approfondissements
 - Les assertions
 - Le test paramétré
 - Les suites de test
 - Autre exemple issu de http://www.devx.com/Java/Article/31983
- 4 JUnit et introspection
- 5 Conclusion

Test paramétré

- Objectif : réutiliser une méthode de test avec des jeux de données de test différents
- Jeux de données de test
 - retournés par une méthode annotée @Parameters
 - cette méthode retourne une collection de tableaux contenant les données et éventuellement le résultat attendu
- La classe de test
 - annotée @RunWith(Parameterized.class)
 - contient des méthodes devant être exécutées avec chacun des jeux de données
- Pour chaque donnée, la classe est instanciée, les méthodes de test sont exécutées

Le test paramétré

Test paramétré : les besoins

- Un constructeur public qui utilise les paramètres (i.e. un jeu de données quelconque)
- La méthode qui retourne les paramètres (i.e. les jeux de données) doit être statique

Exemple de test paramétré : test de Sum :int sum(int x, int y)

```
import org.iunit. Test:
import org. iunit.runner.RunWith:
import org.junit.runners.Parameterized;
import org.junit.runners.Parameterized.Parameters;
import static org.junit.Assert.*;
import java.util.*;
@RunWith (Parameterized . class)
public class TestParamSum {
private int x;
private int y;
private int res:
public TestParamSum(int x, int y, int res) {
this x = x:
this v = v:
this.res = res;}
@Parameters
public static Collection testData() {
return Arrays.asList(new Object[][] {
 \{0, 0, 0\}, \{1, 1, 2\}, \{2, 1, 3\}, \{10, 9, 19\}\});
@Testpublic void testSum() {
assert Equals (res, new Sum().sum(x,y));
```

- 1 Introduction
- 2 Les bases
- 3 Approfondissements
 - Les assertions
 - Le test paramétré
 - Les suites de test
 - Autre exemple issu de http://www.devx.com/Java/Article/31983
- 4 JUnit et introspection
- 5 Conclusion

Suite de tests

- Rassemble des cas de test pour enchaîner leur exécution
- i.e. groupe l'exécution de classes de test

- 1 Introduction
- 2 Les bases
- 3 Approfondissements
 - Les assertions
 - Le test paramétré
 - Les suites de test
 - Autre exemple issu de http://www.devx.com/Java/Article/31983
- 4 JUnit et introspection
- 5 Conclusion

Classe à tester

```
package calc:
public class Calculator {
 private static int result;// Static variable where the result is stored
 public void add(int n) {
 result = result + n:
 public void substract(int n) {
 result = result - 1; result = result - 1
 public void multiply(int n) {}
 //Not implemented yet
 public void divide(int n) {
 result = result / n;
 public void square(int n) {
 result = n * n:
 public void squareRoot(int n) {
 for (: :) :
 //Bug: loops indefinitely
 public void clear() { // Cleans the result
 result = 0:
 public void switchOn() {// Swith on the screen, display "hello", beep
 result = 0:
 // and do other things that calculator do nowadays
 public void switchOff() { }// Display "bye bye", beep, switch off the screer
 public int getResult() {
 return result:
 ◆□▶ ◆□▶ ◆□▶ ◆□▶ □ り<0</p>
```

Une classe de test

```
import calc. Calculator:
import org.junit.Before;
import org.junit.lgnore;
import org.iunit. Test:
import static org.junit.Assert.*;
public class CalculatorTest {
  private static Calculator calculator = new Calculator();
  @Before
  public void clearCalculator() {
 calculator.clear();
  @Test
  public void add() {
 calculator.add(1);
 calculator.add(1);
 assertEquals (calculator.getResult(), 2);
  @Test
  public void subtract() {
 calculator.add(10);
 calculator.subtract(2);
 assertEquals (calculator.getResult(), 8);
```

Approfondissements

Autre exemple

suite

```
@Test
public void divide() {
 calculator.add(8);
 calculator.divide(2);
 assert calculator.getResult() == 5;
}
@Test(expected = ArithmeticException.class)
public void divideByZero() {
 calculator.divide(0);
}
@Ignore("not ready yet")
@Test
public void multiply() {
 calculator.add(10);
 calculator.multiply(10);
 assertEquals(calculator.getResult(), 100);
}
```

Une autre classe de test

```
import calc. Calculator;
import org.iunit. After Class:
import org.junit.Before;
import org.junit.BeforeClass;
import org.junit.Test;
import static org.junit.Assert.*;
public class AdvancedTest extends AbstractParent {
 private static Calculator calculator;
 @Before Class
 public static void switchOnCalculator() {
 System.out.println("Switch on calculator");
 calculator = new Calculator():
 calculator.switchOn();
 @AfterClass
 public static void switchOffCalculator() {
 System.out.println("Switch off calculator");
 calculator.switchOff();
 calculator = null:
 @Before
 public void clearCalculator() {
 System.out.println("Clear calculator");
 calculator.clear();
```

suite

```
@Test(timeout = 1000)
 public void squareRoot() {
 calculator.squareRoot(2);
@Test
 public void square2() {
 calculator.square(2);
 assertEquals (4, calculator.getResult());
 0Test
 public void square4() {
 calculator.square(4);
 assertEquals (16, calculator.getResult());
 @Test
 public void square5() {
 calculator.square(5);
 assertEquals (25, calculator.getResult());
```

LAutre exemple

suite

```
package junit4;
import org.junit.*;
public abstract class AbstractParent {
 @BeforeClass
 public static void startTestSystem() {
 System.out.println("Start test system");
 }
 @AfterClass
 public static void stopTestSystem() {
 System.out.println("Stop test system");
 }
 @Before
 public void initTestSystem() {
 System.out.println("Initialize test system");
 }
}
```

Avec tests paramétrés

```
import calc. Calculator:
import static org.junit.Assert.assertEquals;
import org.junit.Test;
import org. iunit.runner.RunWith:
import org.junit.runners.Parameterized;
import org.junit.runners.Parameterized.Parameters;
import java.util.Arravs:
import java.util.Collection;
@RunWith (Parameterized . class)
public class SquareTest {
 private static Calculator calculator = new Calculator():
 private int param;
 private int result;
 @Parameters
 public static Collection data() {
 return Arrays.asList(new Object[][]{
 {0, 0}, {1, 1},
 {2, 4}, {4, 16},
 {5, 25}, {6, 36}, {7, 49}
 }):
 public SquareTest(int param, int result) {
 this . param = param;
 this.result = result:
 @Test
 public void square() {
 calculator.square(param);
 assertEquals (result, calculator.getResult ());
```

Une Suite de tests qui regroupe les 2 classes de test

- 1 Introduction
- 2 Les bases
- 3 Approfondissements
 - Les assertions
 - Le test paramétré
 - Les suites de test
 - Autre exemple issu de http://www.devx.com/Java/Article/31983
- 4 JUnit et introspection
- 5 Conclusion

JUnit: un framework

Extraits de code de collecte des méthodes de test, JUnit 3

JUnit: un framework

Extraits de code de collecte des méthodes de test, JUnit 3

Dans BlockJUnit4ClassRunner

```
protected List<FrameworkMethod> computeTestMethods() {
 return getTestClass().getAnnotatedMethods(Test.class);
 }
```

Dans TestClass.java

```
public List<FrameworkMethod> getAnnotatedMethods(
Class<? extends Annotation> annotationClass) {
 return getAnnotatedMembers(fMethodsForAnnotations, annotationCl
```

- 1 Introduction
- 2 Les bases
- 3 Approfondissements
 - Les assertions
 - Le test paramétré
 - Les suites de test.
 - Autre exemple issu de http://www.devx.com/Java/Article/31983
- 4 JUnit et introspection
- 5 Conclusion

Conclusion sur JUnit

- Construction rapide de tests
- Exécution rapide
- Très bien adapté pour le test unitaire et test de non régression

JUnit et les autres

- NUnit -> .net
- PiUnit -> python
- FlexUnit -> Flex
- etc ...