

BLG 411E Software Engineering

Recitation 5

Test Driven
Developmen
TDD

Unit Testing

Mock Objects

Mockito

JMete

Test Automation

References

BLG 411E – Software Engineering Recitation Session 3

Test Driven Development

Bilge S. AKKOCA GAZİOĞLU, Müge EREL ÖZÇEVİK, Beyza EKEN

05.12.2017

Outline

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testing

Mock Objects

JMete

Test Automatic

- 1 Test Driven Development
 - TDD
- 2 Unit Testing
 - JUnit
- 3 Mock Objects
 - Mockito
- 4 JMeter
- 5 Test Automation
 - Selenium
- 6 References

TDD Definition

BLG 411E Software Engineering

Recitation 5

Test Driven
Developmen
TDD

Unit Testing

Mock Objects

Mockito

JMete

Automation

- A software development process.
- Based on text-first concept in Extreme Programming.
- Relies on the repetition of a very short development cycle.
- Also called Red-Green-Refactor

TDD Life Cycle

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen TDD

Unit Testing

Mock Objects

Mockito

Mockito

Test Automation

- Write a test
 - Before implementation
- 2 Run the test
 - Should fail
- Write the implementation code
 - Just enough to pass the test
 - Not perfect
- 4 Run all tests
 - All should pass
- 5 Refactor
 - Optimize code without introducing new features
 - Should not make any tests fail
 - Should not include new tests
- 6 Repeat

TDD Features

BLG 411E Software Engineering

Recitation !

Test Driven Developmen

JUnit

Mock Objects

Mockito

JMete

Test Automatic

- All about speed: short unit tests (JUnit), imperfect but fast code.
- Forces us to think before coding.
- Allows us to develop fast without being afraid to break something.
- Allows us to refactor with confidence.
- External dependencies should be mocked (mockito).
- So that we can test without other parts implemented.
- So out tests run faster (For instance, a DB connection).
- This forces us to separate concerns (DB instance can be replaced easily).

Testing

BLG 411E Software Engineering

Recitation 5

Test Driven Developme

Unit Testing

Mock Objects

Mockito

JMete

Automatio

Unit Testing

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testing

Mock Objects

Mockito

JMete

Automatio

References

Unit Testing

The goal of unit testing is to isolate each part of the program and show that the individual parts are correct

http://en.wikipedia.org/wiki/Unit_testing

Unit Testing Definition

BLG 411E Software Engineering

Recitation !

Test Driven
Development

Unit Testing

Mock Objects

Mockito

Test Automatic

Poforonoos

- A white-box testing method for individual units of code.
- A **unit** is the smallest testable part of an application.
 - Function in procedural programming
 - Interface, class or method in object-oriented programming.
- Should be easy to write and fast to execute.
- Each unit test should be independent of others.
- Helps to identify problems early and to refactor easily.

JUnit

BLG 411E Software Engineering

Recitation

Test Driven Developmen

Unit Testin

Mock Objects

.IMete

Test Automatic

- JUnit is a simple, powerful, 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

JUnit

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testino
Junit

Mock Objects

Mockito

JMeter

Test Automatic

- JUnit is a test framework which uses annotations to identify methods that specify a test.
 - @Test, @Test (expected = Exception.class),
 @Test(timeout=100), @Before, @After, @BeforeClass,
 @AfterClass, @Ignore
- JUnit provides static methods to test for certain conditions.
 - Assert class provides a set of assertion methods useful for writing tests.
 - fail, assertTrue, assertFalse, assertEquals, assertNull, assertNotNull, assertSame, assertNotSame

JUnit Assertion method Assert.assertSame() example

BLG 411E Software Engineering

Recitation !

Test Driven
Development

Unit Testino

Mockito Mockito

Test

References

Assert.assertSame() methods checks that two objects refer to the same object. If they are not the same, then an AssertionError will be thrown.

```
package com.java2novice.junit.tests;
 import static org.junit.Assert.*;
 4
 import java.util.HashMap;
 import java.util.Map:
 import org.junit.Test;
 8
 public class MvAssertSameTest {
 public String getPropValue(final String kev){
 Map<string, string=""> appProps = new HashMap<string, string="">();
 appProps.put("key1", "value 1");
14
 appProps.put("key2", "value 2");
appProps.put("key3", "value 3");
 return appProps.get(key);
18
 @Test
 public void isSameReferenceTest(){
 MyAssertSameTest msnt = new MyAssertSameTest();
 assertSame(msnt.getPropValue("key1"), msnt.getPropValue("key1"));
 </string,></string,>
```


JUnit Assertion method Assert.assertFalse() example

BLG 411E Software Engineering

Recitation !

Test Driven
Developmen

Unit Testino

Mock Objects

Mockito

Test Automatio

References

Assert.assertFalse() methods checks whether the expected value is false or not.

```
package com.java2novice.junit.tests;
import org.junit.Test;
import static org.junit.Assert.*:
public class MvAssertFalseTest {
 public boolean isEvenNumber(int number){
 boolean result = false;
 if(number%2 == 0){
 result = true;
 return result:
 @Test
 public void evenNumberTest(){
 MyAssertFalseTest asft = new MyAssertFalseTest();
 assertFalse(asft.isEvenNumber(3));
```


Mockito

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testing

Mockito Mockito

JMeter

Test Automatic

Reterenc

- Mockito is a popular mocking framework which can be used in conjunction with JUnit.
- Allows us to create and configure mock objects.
- Using Mockito simplifies the development of tests for classes with external dependencies significantly.
- We can create the mock objects manually or can use the mocking framewors like Mockito, EasyMock. jMock etc.
- Mock frameworks allow us to create mock objects at runtime and define their behavior.
- The classical example for a mock object is a data provider.

Mockito

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testino

Mockito

JMeter

Automation
Selenium

- Behavior can be defined using when, thenReturn, thenThrow, thenAnswer methods.
 - myClass myMock = mock(myClass.class);
 - when(myMock.myMethod(5)) .thenReturn("five");
- Behavior can be verified using **verify** method.
 - verify(myMock).myMethod(12);
 - verify(myMock).myMethod(anyInt());
 - verify(myMock)
 - .myMethod(argThat(isValid()));
 - verify(myMock, times(2)).myMethod(any());
 - verify(myMock, atMost(3)).myMethod(5);
 - verifyNoMoreInteractions(myMock);
 - inOrder.verify(myMock, atLeast(2)) .myMethod(5); inOrder.verify(myMock, times(1)) .myMethod(4);


```
BLG 411E
Software
Engineering
```

Recitation 5

Test Driven Developmen

Unit Testing

Mock Objects

JMete

Test Automatic

References

```
package com.javacodegeeks.mockito;
02
 import static com.javacodegeeks.mockito.Foo.*;
 import static org.mockito.Mockito.*:
 import static org.testng.Assert.*;
96
 import org.testng.annotations.BeforeMethod;
 import org.testng.annotations.Test;
09
 public class MockitoHelloWorldExample
 private Foo foo;
 @BeforeMethod
14
 public void setupMock()
 foo = mock(Foo.class);
 when(foo.greet()).thenReturn(HELLO_WORLD);
18
19
 @Test
20
 public void fooGreets()
 System.out.println("Foo greets: " + foo.greet()):
 assertEquals(HELLO WORLD, foo.greet());
24
26
 public void barGreets()
 Bar bar = new Bar():
28
 assertEquals(HELLO WORLD, bar.greet(foo));
29
30
```

Output:

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testing

Mock Objects

Mockito

Test Automatio

```
import static org.mockito.Mockito.*:
import static org.junit.Assert.*;
import java.util.Iterator;
import org.junit.Test;
@Test
 public void iterator will return hello world(){
 //arrange
 Iterator i=mock(Iterator.class);
 when(i.next()).thenReturn("Hello").thenReturn("World");
 //act
 String result=i.next()+" "+i.next();
 //assert
 assertEquals("Hello World", result);
```

```
@Test
public void with_arguments(){
  Comparable c=mock(Comparable.class);
  when(c.compareTo("Test")).thenReturn(1);
  assertEquals(1,c.compareTo("Test"));
}
```


```
BLG 411E
Software
Engineering
```

Recitation 5

Test Driven Developmen

Unit Testing

JUNIT

Mockito

Test Automatic

```
@Test
 public void with_unspecified_arguments(){
 Comparable c=mock(Comparable.class);
 when(c.compareTo(anyInt())).thenReturn(-1);
 assertEquals(-1,c.compareTo(5));
 }

@Test
public void OutputStreamWriter_Closes_OutputStream_on_Close()
 throws IOException{
 OutputStream mock=mock(OutputStream.class);
 OutputStreamWriter osw=new OutputStreamWriter(mock);
 osw.close();
 verify(mock).close();
 }
}
```

```
@Test(expected=IOException.class)
public void OutputStreamWriter_rethrows_an_exception_from_OutputStream()
  throws IOException{
  OutputStream mock=mock(OutputStream.class);
  OutputStreamWriter osw=new OutputStreamWriter(mock);
  doThrow(new IOException()).when(mock).close();
  osw.close();
}
```


BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testing

Mock Objects

Mockito

Test Automati

```
@Test
public void OutputStreamWriter Buffers And Forwards To OutputStream()
throws IOException{
OutputStream mock=mock(OutputStream.class);
OutputStreamWriter osw=new OutputStreamWriter(mock);
osw.write('a'):
osw.flush():
// can't do this as we don't know how long the array is going to be
// verify(mock).write(new byte[]{'a'},0,1);
 BaseMatcher</byte []> arrayStartingWithA=new BaseMatcher</byte><byte []>(){
 @Override
 public void describeTo(Description description) {
 // nothing
  // check that first character is A
  @Override
 public boolean matches(Object item) {
 byte[] actual=(byte[]) item;
 return actual[0]=='a':
};
 // check that first character of the array is A.
 // and that the other two arguments are 0 and 1
 verify(mock).write(argThat(arrayStartingWithA), eq(0),eq(1));
```


Apache JMeter

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testing

Mock Objects

JMeter

Test Automatic

- Open Source testing software
- An application for load and performance testing
- Designed to cover categories of tests like load, functional, performance, regression, etc.
- To analyze and measure the performance of web application or variety of services. Performance testing means testing a web application against heavy load, multiple and concurrent user traffic.
- JMeter originally is used for testing Web Application or FTP application. Nowadays, it is used for functional test, database server test etc.

JMeter Performance Test

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testing

Mock Objects

JMeter

Automatio

References

Load Testing: Modelling the expected usage by simulating multiple user access the web services concurrently.

Stress Testing: Finding the maximum load the web server can handle.

JMeter advantages

BLG 411E Software Engineering

Recitation 5

Test Driven
Developmer

Unit Testing

Mock Object

JMeter

Test Automatio

JMeter advantages

BLG 411E Software Engineering

Recitation !

Test Driven Developmen

Unit Testino

Mock Objects

JMeter

Test Automatio Selenium

References

JMeter offers following benefit in Performance testing

- JMeter can be used to test performance of both static resources such as JavaScript and HTML, as well as dynamic resources, such as JSP, Servlets, and AJAX.
- JMeter can discover maximum number of concurrent users that your website can handle
- JMeter provides a variety of graphical analyses of performance reports.

JMeter Load Testing Techniques

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testing

Mock Objects

JMeter

Test Automatio

Load Testing Technique
1. Identify Performance Acceptance Criteria
2. Identify Key Scenarios
3. Create a Workload Model
4. Identify Target Load Levels
5. Identify Metrics
6. Design Specific Tests
7. Run Tests
8. Analyze the Results

JMeter Adding Thread Group

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testing

Mock Objects

JMeter

Test

Automatio Selenium

JMeter HTTP Request

Implementation:

Parameters

Path:

•

Redirect Automatically Follow Redirects

Post Body

Protocol [http]:

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testing

Mock Objects

JMeter

Test Automatic

References

✓ Use KeepAlin

Path: calendar

Redirect Automatically

✓ Folloy

JMeter Adding Graph Result

BLG 411E Software Engineering

Recitation 5

Test Driven Developmen

Unit Testino

Mock Objects

Mockito

JMeter Test

Selenium

JMeter The result of test

BLG 411E Software Engineering

Recitation !

Test Driven Developmen

Unit Testing

Mack Objec

Mockito

JMeter

Automatio

JMeter The result of test

BLG 411E Software Engineering

Recitation !

Test Driven
Developmen

Unit Testino

Mock Objects

Mockito

JMeter

Test Automatio

Doforonooo

Name: View	Results in Table										
Comments:											
Write result	s to file / Read from fi	le									
Filename	Time Debu b	etween request is i	Browse	Log/Dies	olay Only: Er	rors Suc					
Filename Decay Derived respect is serving Browse Log/Display Only: Errors Suc											
Sample #	Start Time	Thread Name	Label	Sample Tim	e(ms)	Status	Bytes				
	22:04:56.50	9 hread Group 1-1	HTTP Request		356	A					
		6 hread Group 1-1			172	<u> </u>					
	3 22:05:07.03	hread Group 1-1	HTTP Request		173						
		3 Thread Group 1-1			172	<u> </u>					
	5 22:05:17.38	6 Thread Group 1-1	HTTP Request		170	<u> </u>					
	6 22:05:22.55	8 Thread Group 1-1	HTTP Request		167	<u> </u>					
	7 22:05:27.72	7 Thread Group 1-1	HTTP Request		168	<u> </u>					
	8 22:05:32.89	6 Thread Group 1-1	HTTP Request		167						
	9 22:05:38.06	4 Thread Group 1-1	HTTP Request		172	<u> </u>					
	10 22:05:43.23	7 Thread Group 1-1	HTTP Request		170						
		8 Thread Group 1-1	HTTP Request		184						
		3 Thread Group 1-1			287						
		0 Thread Group 1-1	HTTP Request		171						
		3 Thread Group 1-1	HTTP Request		168						
		2 Thread Group 1-1			170						
	16 22:06:14.39	3 Thread Group 1-1	HTTP Request		766						
		1 Thread Group 1-1			176	<u> </u>					
		8 Thread Group 1-1			168	<u> </u>					
		7 Thread Group 1-1			171						
		0 Thread Group 1-1			169						
		1 Thread Group 1-1			173						
		5 Thread Group 1-1			183						
		9 Thread Group 1-1			171						
		2 Thread Group 1-1			169						
		2 Thread Group 1-1			178						
		0 Thread Group 1-1			169						
	27 22:07:11.90	1 Thread Group 1-1	HTTP Request		199	<u> </u>					

JMeter HTTP Proxy Server Testing

BLG 411E Software Engineering

Recitation 5

Test Driven
Developmer

Unit Testino

Mack Objects

Mockito

JMeter

Test Automatic

References

Setting HTTP
Proxy server

Record test
activity

Run the Test
Plan

Save your Test
result

http://www.guru99.com/
how-to-use-jmeter-for-http-proxy-server-testing
html

Test Automation

BLG 411E Software Engineering

Recitation 5

Test Driven
Developmen

Unit Testing

Mockito

JMete

Test Automation Selenium

Reference

Test automation has specific advantages for improving the long-term efficiency of a software team testing processes. Test automation supports:

- Frequent regression testing
- Rapid feedback to developers
- Virtually unlimited iterations of test case execution
- Support for Agile and extreme development methodologies
- Disciplined documentation of test cases
- Customized defect reporting
- Finding defects missed by manual testing

Selenium Test Automation

BLG 411E Software Engineering

Recitation !

Test Driven Developmen

Unit Testing JUnit

Mock Objects

JMeter

Test Automation

- Selenium is a set of different software tools each with a different approach to supporting test automation.
- Key feature of Selenium is the support for executing tests on multiple browser platforms.
- Selenium is composed of multiple software tools. Each has a specific role.
 - Web Driver
 - Selenium RC
 - Selenium IDE
 - Selenium-Grid

Selenium IDE

BLG 411E Software Engineering

Recitation 5

Test Driven
Developmer

Unit Testing

Mock Objects

JMeter

Test Automati

Selenium IDE

BLG 411E Software Engineering

Selenium

Test Case Pane

Command	Target	Value	
open waitForPageToLoad clickAndWait	/ xpath=id('menu_download')/a		
assertTitle verifyText	Downloads xpath=id('mainContent')/h2	Downloads	

Command clickAndWait Find xpath=id('menu download')/a

Log	Reference	UI-Element	Rollup	Info•	Clear
CILLIC] Executing	J: [WaltFore	ageroc	pau	
[info] Executing	: clickAndV	Vait xp	ath=id('menu_download')/a	
[info] Executing	: assertTit	le Dow	nloads	=
linfo] Executing	: verifyTex	t xpatl	n=id('mainContent')/h2 Downloads	-

Reference UI-Element Rollup Log

clickAndWait(locator) Generated from click(locator)

Arguments:

Target

Value

· locator - an element locator

Clicks on a link, button, checkbox or radio button. If the click action causes a new page to load (like a link usually does), call waitForPageToLoad.

References and Further Reading

BLG 411E Software Engineering

Recitation 5

Test Driven
Developmen

Unit Testing

Mock Objects

IN A - A - ··

Test Automatio

- http://technologyconversations.com/2014/09/30/ test-driven-development-tdd/
- http://technologyconversations.com/2013/12/20/ test-driven-development-tdd-example-walkthrough/
- Meszaros, Gerard (2007). xUnit Test Patterns: Refactoring Test Code. Addison-Wesley. ISBN 978-0-13-149505-0.
- http://msdn.microsoft.com/en-us/magazine/cc163358.aspx
- http://junit.org/
- https://code.google.com/p/mockito/
- http://jmeter.apache.org/
- http://www.guru99.com/introduction-to-jmeter.html
- http://www.seleniumhq.org/