JUnit

A framework which provides hooks for easy testing of your Java code, as it's built

Note: The examples from these slides can be found in ~kschmidt/public_html/CS265/Labs/Java/Junit

JUnit

- This assumes that you've read a bit about testing; I'm not going to lecture here
- The heart of this is a test case, a class which contains tests
 - A test is a method that test methods that you've written
 - The framework is found in junit.jar
 - On the CS machines, currently, is located at /usr/share/java/junit.jar

The TestCase class

- Each test case is a class you provide that extends (inherits from) TestCase
 - Contains:
 - member data
 - special admin-type methods:
 - setUp() run before each test
 - tearDown() run after each test
 - suite() (static), a method that, basically, lists the tests to
 be added to the framework
 - the tests
 - methods that take no arguments
 - often start with or contain the string "Test" (for older versions)
 of the framework)

Example – Money class

The files for these examples can be found in:

~kschmidt/public_html/CS265/Labs/Java/Junit

MoneyTest written to test class
 Money

Example – extending TestCase, c'tor

```
import junit.framework.*;
public class MoneyTest extends TestCase
 public MoneyTest( String name ) {
  super ( name );
```

Example - setup

• Add some Money objects to use in our tests:

public class MoneyTest extends TestCase
{

public MoneyTest(String name) {

super(name);

private Money m12CHF;
private Money m12CHF;

```
protected void setUp() {
  m12CHF= new Money( 12, "CHF" );
  m14CHF= new Money( 14, "CHF" );
}
```

Adding Tests

- When you implement a method, the test for that method should actually be written first
- Add a corresponding "test" method to your
 TestCase class
 - Takes no arguments
 - returns void
 - use various Assert methods to access hooks into the framework (pass/fail, logging)

JUnit: Testcase & Assert

 To use classes from the JUnit framework (TestCase, Assert, etc):

import junit.framework.*

Assert static methods

- Static methods of the class Assert
- All are overloaded to take an optional message
 (a String) as the first argument
 - assertTrue(boolean condition)
 - assertFalse() boolean condition)
 - assertEquals(expected, actual)
 - overloaded to take any primitives, or anything derived from Object
 - Note, if subtypes of Object, need to override equals()

Assert methods (cont)

- assertNull(Object)
- assertNotNull(Object)
- assertSame() Object expected,
 Object actual)
 - Checks to see that expected and actual refer to the same object (so, of course, are equal)
- assertNotSame() Object expected,
 Object actual)
- fail()
 - ◆ Just dumps the testing, w/the optional msg

Example – override equals ()

```
•We need to provide Money.equals():
public boolean equals ( Object an Object ) {
 if ( an Object instance of Money ) {
 Money aMoney (Money) anObject;
 return
 aMoney.currency().equals(currency())
 && amount() == aMoney.amount();
 return false;
```

Test equals

Add to MoneyTest:

```
public void testEquals() {
 Money expected = new Money( 12, "CHF" );
 Assert.assertEquals( expected, m12CHF );
 Assert.assertEquals( m12CHF, m12CHF );
 Assert.assertNotSame( expected, m12CHF );
 Assert.assertFalse( m12CHF.equals( m14CHF ));
 Assert.assertFalse( expected.equals( m14CHF ));
}
```

Test Money.add()

```
• Add to MoneyTest:
public void testAdd() {
  |Money | expected = | new | Money ( 26, 'CHF' );
  Money result = m12CHF.add( m14CHF );
  Assert.assertEquals ( expected, result );
  expected = new Money(1, "CHF");
  result = m12CHF.add( md13CHF);
  Assert.assertEquals (expected, result);
  result = md13CHF.add( m12CHF);
  Assert.assertEquals (expected, result);
```

Identifying tests — suite()

- You've written some tests
- They need to be identified to the testing framework
- Override the suite() static method
 - Create a TestSuite object
 - Use its addTest() method to add tests you want to run

Example - suite()

```
// adding each test
// you can just add the tests you want
public static Test suite() {
  TestSuite suite= new TestSuite();
  suite.addTest( new MoneyTest( "testEquals" ));
  suite.addTest( new MoneyTest( "testAdd" ));
  return suite;
}
```

Adding all tests

You can write a suite() method that uses reflection to add all of the testXXX() methods in the TestCase class to the Suite:

```
public static Test suite() {
  return new TestSuite( MoneyTest.class );
}
```

Testing your test case

• As a sanity check, after writing a test or two, you might want to make a little main method for the TestCase class:

```
public static void main( String args[] ) {
 junit.textui.TestRunner.run( suite() );
}
```

- This will set up and run the tests
- Make sure you didn't make any errors in the testing framework
- (Remember to add junit.jar to \$CLASSPATH to run this from the command line)

Hints (from Prof. Noll at Santa Clara Univ.)

- Tests should be silent. Do not under any circumstances use System.out.println in any test method. Rather, use assertions.
- Before you add a method to your production class, think about the pre-conditions and post-conditions for the method: what needs to be in place before the method can be called, and what is supposed to have happened after the method returns? Then, capture the pre-/post-conditions as initialization code and assertions in a unit test method: initialize the preconditions, call the method, assert the post-conditions. This accomplishes two things: first, it ensures that you understand what the method is supposed to do before you write it. Second, it provides a test for the method that is available as soon as the method is ready to test.

Hints (cont.) (from Prof. Noll at Santa Clara Univ.)

- When you are tempted to put *System.out.println* in your production code, instead write a test method. This will help to clarify your design, and increase the coverage of your unit tests. It also prevents `scroll blindness', as the tests say nothing until a failure is detected.
- Don't put System.out.println in your production code (see also above). If you want to do this to observe the behavior of your program, write a unit test to assert its behavior instead. If you need to print to stdout as part of the program's functionality, pass a PrintWriter or output stream to those methods that do printing. Then, you can easily create unit tests for those methods.

Example – build.xml

```
<target name='test' depends='compile'>
 <junit>
  <formatter type='plain'/>
  <test name='MoneyTest'/>
 </junit>
</target>
```

Ant hook for Junit

- You can have Ant run these tests, as you write and compile each method
- Add a target to build.xml
 - depends on the class and your TestCase being compiled
 - Might modify the classpath to include junit.jar
 - Have a jar action that describes the tests you want to run