NFP121, Cnam/Paris JUnit tests

Cnam Paris jean-michel Douin, douin au cnam point fr version du 15 Octobre 2018

Notes sur l'usage de junit3 et un peu plus...

Le lecteur intéressé par un cours sur les tests pourra se référer à celui de l'université de Trente « Software Analysis and Testing » http://selab.fbk.eu/swat/program.ml?lang=en

Avertissement, 3 documents

- 1. Présentation de JUnit, les bases
 - junit3 est choisi délibérément, (Android utilise junit3),
 - Junit4 = Junit3 + Annotations cf. http://cedric.cnam.fr/~farinone/SMB212/
- 2. Android et les tests unitaires
 - Android utilise junit3
 - Les tests unitaires d'une activité, d'un service
- 3. Assertions et programmation par contrats
 - Pré et post assertions, héritage d'assertions
 - Jass,
 - JML, cofoja par annotations
- Avertissement : Ces documents, dont certains sont (tjs) en cours d'élaboration, peuvent être lus séparément

Avertissement, 3 documents en images

- 1. Présentation de JUnit3
 - Un exemple d'application

- 2. Android et les tests unitaires
 - Le même exemple pour Android

3. Assertions et programmation par contrats

Sommaire: Les fichiers

1) junit3, les bases des tests pour java

les exemples présentés: http://jfod.cnam.fr/NFP121/junit3_tests.jar
junit4 = Junit3 + Annotations cf. http://cedric.cnam.fr/~farinone/SMB212/

2) Android,

http://en cours, en cours, en cours

- 3) Java et la programmation par contrats
 - http://en cours, en cours, en cours
 - www.cs.ucsb.edu/~bultan/courses/272-F08/lectures/Contract.ppt
 - Implémentation avec le patron décorateur cf. NFP121 cours 8

Sommaire 1)

- Tests et tests unitaires
 - Outil : junit <u>www.junit.org</u> une présentation
- Tests d'une application
 - Une pile et son IHM
 - · Tests unitaires de la pile
 - Tests de plusieurs implémentations de piles
 - Tests d'une IHM
 - Tests de sources java
 - Invariant et fonction d'abstraction comme tests
 - Tests en boîte noire
 - Tests en boîte blanche
 - Doublures d'objets, bouchons pour les tests
- Pertinence des tests ?
 - Outil Cobertura <u>cobertura.github.io/cobertura/</u>
- Génération automatique des tests ?
 - Randoop, jWalk, muJava

Sommaire 2)

Test unitaires et Android

- Tests d'une Activity
 - Une pile et son IHM
 - Tests unitaires de la pile
 - Tests de plusieurs piles
 - Tests de l'IHM
 - Activity
 - Service
 - Tests en boîte noire
 - Tests en boîte blanche
 - Monkey tests stressants de l'interface
 - Doublures d'objets

Sommaire 3)

- Assertions en Java
 - Assert, AssertionError
- Programmation par contrats
 - Pré-post assertions, invariant de classe
 - Invariant et variant de boucle, invariant de classe, boucles
 - Un cours/TP de NFP121
- Assertions et héritage
 - Héritage et pré et post assertions
 - Usage de Jass : source java instrumenté
 - JML, (JMLUnit),
 - · cofoja : usage des annotations
- Initiation à la preuve,
 - Ce programme respecte les assertions à l'aide d'un démonstrateur
 - ESC2Java

Sommaire 1 technique

Assertions JUnit3

- Assertions JUnit
- Assertions JUnit et levée d'une exception
- Assertions JUnit et tests d'une IHM
- Assertions JUnit et tests des affichages sur une console

Outils utilisés

- Utilisation de junit
 Intégré à bluej (<u>www.bluej.org</u>) ou autres
- En ligne de commande
- Cobertura
 - https://github.com/cobertura/cobertura/wiki/Command-Line-Reference
 Ou comment obtenir une mesure de la pertinence d'un jeu de tests

Bibliographie utilisée

- [1] Le cours **Software Analysis and Testing** de *Paolo Tonella*, *Mariano Ceccato Alessandro Marchetto*, *Cu Duy Nguyen* **University of Trento**http://selab.fbk.eu/swat/program.ml?lang=en
 - Plusieurs figures de ce support sont extraites de cette référence
 - http://selab.fbk.eu/swat/slide/3_JUnit.ppt
 - Lecture préalable indispensable
- Les objets de type Mock
 - http://www.jmdoudoux.fr/java/dej/chap-objets-mock.htm
- Génération automatique de tests, un comparatif
 - http://lore.ua.ac.be/Teaching/OnderzoekStageMaster/Papers2009/NastassiaSmeetsOnd erzoeksstage1.pdf
- Outils utilisés dans ce support:
- http://www.bluej.org
 - http://www.bluej.org/tutorial/testing-tutorial.pdf
- http://www.junit.org
- http://cobertura.github.io/cobertura/
- https://randoop.github.io/randoop/

Tests et tests unitaires

Tests et tests unitaires

- Outils : junit3 et junit4

- Test Suite est un Test, il est constitué de TestCase et de TestSuite
 - Cf. Le patron Composite
 - Une feuille est une classe de test
 - Lecture associée : http://junit.sourceforge.net/doc/cookstour/cookstour.htm

Un exemple simple 3 + 2 == 5?

- Un exemple simple de test unitaire
 - de static int plus(int x, int y) { return x+y;}
 - Débute par l'écriture d'une assertion
 - Une assertion qui nous semble pertinente...
 - assertEquals(5, plus(3,2));
 - assertEquals(résultat attendu, le calcul effectué)
 - En Java avec Bluej et junit3

```
public class TestsDuSupport extends junit.framework.TestCase{
```

```
public void testAddition() {
  assertEquals( 5, plus(3 + 2));
}
```


IFP121

Depuis bluej : succès!

public class TestsDuSupport extends junit.framework.TestCase{

```
public void testAddition() {
  assertEquals(5, plus(3 + 2))
}
```


NFP121 _____

Depuis bluej : échec?


```
public class TestsDuSupport extends junit.framework.TestCase{
  public void testAddition() {
 assertEquals(" addition en échec... ", 5, plus(3, 3));
}
```

Des assertions, méthodes de la classe Assert

Avec junit.framework.TestCase extends junit.framework.Assert

```
assertEquals( attendu, effectif);
assertEquals(" un commentaire ???", attendu, effectif);
assertSame(" un commentaire ???", attendu, effectif);
assertTrue(" un commentaire ???", une expression booléenne);
assertFalse(" un commentaire ???", une expression booléenne);
assertNotNull(" un commentaire ???", une référence)
fail(" un commentaire ???", une expression booléenne);
```

- " un commentaire ??? " est optionnel

junit.framework.Assert

En résumé, nous avons :

fail
assertNotSame
assertSame
assertNull
assertNotNull
assertFalse
assertTrue
assertEquals

Liste obtenue par


```
void fail()
void fail(String)
void assertNotSame(Object, Object)
void assertNotSame(String, Object, Object)
void assertSame(Object, Object)
void assertSame(String, Object, Object)
void assertNull(Object)
void assertNull(String, Object)
void assertNotNull(String, Object)
void assertNotNull(Object)
void assertFalse(String, boolean)
void assertFalse(boolean)
void assertTrue(boolean)
void assertTrue(String, boolean)
void assertEquals(byte, byte)
void assertEquals(boolean, boolean)
void assertEquals(String, boolean, boolean)
void assertEquals(long, long)
void assertEquals(String, long, long)
void assertEquals(float, float, float)
void assertEquals(String, float, float, float)
void assertEquals(double, double, double)
void assertEquals(String, double, double, double)
void assertEquals(String, String)
void assertEquals(String, String, String)
void assertEquals(Object, Object)
void assertEquals(String, Object, Object)
void assertEquals(String, char, char)
void assertEquals(char, char)
void assertEquals(String, short, short)
void assertEquals(short, short)
void assertEquals(String, int, int)
void assertEquals(int, int)
void assertEquals(String, byte, byte)
```

Vocable junit3

- test fixture
 - un engagement, un contexte pour chaque test
- unit test
 - Un test unitaire d'une classe
- test case
 - Une méthode de tests, plusieurs assertions
- test suite
 - Une collection de test case, Cf. patron Composite
- test runner
 - Exécution par introspection des méthodes de tests
- integration test
 - Une classe de tests de plusieurs classes

Vocable et méthodes, avec exemples

test fixture protected void setUp() throws java.lang.Exception protected void tearDown() { throws java.lang.Exception unit test public class IHMPileTest extends junit.framework.TestCase test case public void testIHMConforme() throws Exception test suite public static Test suite() { TestSuite suite= new TestSuite("Tests"); suite.addTestSuite(TestsPresentsSurLeSupport.class); suite.add(TestPile.class); return suite: test runner junit.textui.TestRunner.run(suite()); integration test

Une classe de tests de plusieurs classes

NEP121 —

Junit est un framework, une baie d'accueil de vos tests

NFD121

La suite...

- Test unitaire d'une classe
 - Assertions simples sur les valeurs d'un accesseur.
- Test unitaire avec engagement
 - Les méthodes setUp et tearDown.
- Deux implémentations d'une même interface
 - Deux classes de tests unitaires quasi identiques.
 - Usage du patron fabrique
- Ce sont des tests en boîtes noires
 - Tests de l'extérieur du résultat des méthodes
- En boites blanches: par introspection
 - Accès aux attributs d'une classe (même privées).

Test unitaire d'une classe, la classe Nombre

```
public class Nombre{
  private int valeur;
  public Nombre(int valeur) {
 this.valeur = valeur;
  public int valeur() {
 return this.valeur;
```


Attributs d'une classe de tests : Engagez vous!

```
public class NombreTest extends junit.framework.TestCase{
  private Nombre n1;
  private Nombre n2;
  /** Met en place les engagements.
 * Méthode appelée avant chaque appel de méthode de test.
 */
 protected void setUp(){
 n1 = new Nombre(3);
 n2 = new Nombre(2);
 /**
 * Supprime les engagements.
 * Méthode appelée après chaque appel de méthode de test.
 */
 protected void tearDown(){
 //Libérez ici les ressources engagées par setUp()
 }
 public void testAddition(){
 assertEquals(" accesseur en défaut ???", 3, n1.valeur());
 assertEquals(5, n1.valeur() + n2.valeur());
 Nombre n3 = new Nombre (5);
 assertEquals(10, n1.valeur() + n2.valeur() + n3.valeur());
```

Les engagements, vus par bluej

·A chaque création d'un test, les engagements sont respectés

- A l'exécution, nous avons
 - setUp();
 - testAddition();
 - tearDown();

NEP121

Discussion, Nombre et Nombre Test

- Quand faut-il développer la classe de test ?
 - Avant ou après le développement de la classe Nombre
 - Avant
 - Comportement attendu, la classe n'est pas écrite,
 - Seules les spécifications sont utilisées,
 - Développement initié par les tests
 - Après
 - Comportement existant
 - Compréhension du comportement
 - A lire pour en savoir un peu plus
 - http://selab.fbk.eu/swat/slide/3_JUnit.ppt
 - extreme programming test driven development
 - Discussion

Tests d'une application complète

- Une IHM
- Un modèle : la pile

Une application: une Pile

- Une interface PileI<T>
- Deux implémentations de cette interface Pile2<T> et Pile4<T>
 - Test Unitaire
- Une IHM IHMPile
 - Test Unitaire
- Une classe de tests de plusieurs piles avec le même comportement
 - Test d'intégration

Une interface

```
public interface PileI<T>{
 public final static int CAPACITE PAR DEFAUT=6;
 // mutateurs
 public void empiler(T t) throws PilePleineException;
 public T depiler() throws PileVideException;
11
 // accesseurs
 public T sommet() throws PileVideException;
 public int capacite();
 public int taille();
 public boolean estVide();
 public boolean estPleine();
```

Ce que toute pile devra proposer

Pile2Test, testEmpiler

```
public void testEmpilerCapaciteElement(){
  try{
 assertTrue(" La pile n'est pas vide ?", p.estVide());
 assertEquals(" La pile est vide, la taille <> 0 ?", 0, p.taille());
 p.empiler(3);
 assertFalse(" La pile serait-elle vide, après empiler ?", p.estVide());
 assertFalse(" La pile n'est pas pleine, après empiler ?", p.estPleine());
 assertEquals(" La taille de la pile <> 1 ?", p.taille(), 1);
 try{
 while(!p.estPleine()){
 p.empiler(3);
 assertEquals(" La pile est pleine, la taille <> la capacité ?", p.taille(), p.capacite());
 p.empiler(3);
 fail("La pile est pleine, et empiler, une exception doit être levée !");
 }catch(Exception e){
 assertTrue(" Est-ce la \"bonne\" exception ?", e instanceof PilePleineException);
  }catch(Exception e){
 fail("Exception inattendue ?" + e.getMessage());
```

- Tests de la méthode empiler ...
 - Exhaustif?

Pile2Test, testDepiler

```
public void testDepiler(){
 try{
 assertTrue(" La pile n'est pas vide ?", p.estVide());
 assertEquals(" La pile est vide, la taille <> 0 ?", 0, p.taille());
 p.empiler(3);
 p.empiler(2);
 p.empiler(1):
 assertEquals(" depiler ne fournit pas la bonne valeur!",1, p.depiler().intValue());
 assertEquals(" depiler ne fournit pas la bonne valeur!",2, p.depiler().intValue());
 assertEquals(" depiler ne fournit pas la bonne valeur!",3, p.depiler().intValue());
 assertTrue(" La pile n'est pas vide ?", p.estVide());
 p.empiler(2);
 p.empiler(1);
 assertEquals(" depiler ne fournit pas la bonne valeur!",1, p.depiler().intValue());
 assertEquals(" depiler ne fournit pas la bonne valeur!",2, p.depiler().intValue());
 assertTrue(" La pile n'est pas vide ?", p.estVide());
 try{
 p.depiler();
 fail("La pile est vide, et depiler, une exception doit être levée !");
 }catch(Exception e){
 assertTrue(" Est-ce la \"bonne\" exception ?", e instanceof PileVideException);
  }catch(Exception e){
 fail("Exception inattendue ?" + e.getMessage());
```

La pile testée, p, est initialisée par un engagement, cf. setUp

Engagement de Pile2Test

public class Pile2Test extends junit.framework.TestCase{


```
private Pilel<Integer> p;
protected void setUp(){
 this.p = new Pile2<Integer>();
protected void tearDown(){
```

et toutes les initialisations de piles « locales »

Tests du constructeur

```
public void testConstructeurAvecTailleNulle() {
 try{
 PileI<Integer> p = new Pile2<Integer>(0);
 assertEquals("Capacité par défaut attendue...", PileI.CAPACITE PAR DEFAUT , p.capacite());
 }catch(Exception e) {
 fail("Exception inattendue ! " + e.getMessage());
  public void testConstructeurAvecTaillePositive(){
 try{
 PileI<Integer> p = new Pile2<Integer>(10);
 assertEquals("Taille de 10, la capacité de 10 est attendue !", 10, p.capacite());
 }catch(Exception e) {
 fail("Exception inattendue ! " + e.getMessage());
  }
  public void testConstructeurAvecTailleNegative() {
 try{
 PileI<Integer> p = new Pile2<Integer>(-1);
 assertEquals("capacité par défaut attendue...", PileI.CAPACITE PAR DEFAUT, p.capacite());
 }catch(Exception e) {
 fail("Exception inattendue ! " + e.getMessage());
```

Deux classes de test, presque identiques

- Les deux classes de tests ont un contenu identique,
 - Seule change l'instance de la classe Pile2<T> ou Pile4<T> ...

Comment factoriser?

- Substituer new Pile2<Integer> par new Pile4<Integer>
- Un paramètre de la classe de tests ?
 - Un fichier de configuration ?
 - Injection de dépendance ?
 - Usage du patron Fabrique ?

Le contenu diffère de peu, alors

Usage du patron fabrique, (ou usage de l'injection de dépendance)

```
private PileI<Integer> p;
 private static class Fabrique<T>{
 PileI<T> creerPile() {
 return new Pile4<T>();
 PileI<T> creerPile(int taille) {
 return new Pile4<T>(taille);
 protected void setUp(){
 this.p = new Fabrique<Integer>().creerPile();
```

Le contenu diffère de peu, alors

Usage du patron fabrique

```
private PileI<Integer> p;
 private static class Fabrique<T>{
 PileI<T> creerPile() {
 return new Pile2<T>();
 PileI<T> creerPile(int taille){
 return new Pile2<T>(taille);
 protected void setUp(){
 this.p = new Fabrique<Integer>().creerPile();
```

Plusieurs implémentations de Piles

<<unit test>>
TestPlusieursPilesAuxMemesComportements

Ont-elles le même comportement ?

```
Pile2<Integer> p2 = new Pile2<Integer>();
Pile2<Integer> p4 = new Pile2<Integer>();
assertEquals(p2.estVide(), p4.estVide());
assertEquals(p2.estPleine(), p4.estPleine());
```


NFP121 _____

Même comportement, synthèse

Pour chaque méthode, le résultat doit être identique

Deux exemples : estVide, toString

Pilel<Integer> p2 = new Pile2<Integer>(); p2.empiler(33); Pilel<Integer> p4 = new Pile4<Integer>(); p4.empiler(33);

Les piles doivent avoir le même comportement

```
public void test meme comportement() {
 <<unit test>>
 try{
 TestPlusieursPilesAuxMemesComportements
  p2.empiler("aze");
  p1.empiler("aze");
 assertEquals(p1.capacite(), p2.capacite());
 assertEquals("[aze]", p1.toString());
 assertEquals(p1.toString(), p2.toString());
 assertEquals(p1.sommet(), p2.sommet());
 assertEquals(p1.estVide(), p2.estVide());
 assertEquals(p1.estPleine(), p2.estPleine());
 /// ...
}catch(StackOverflowError e){
 fail(" récursivité ?? " + e.getClass().getName());
 }catch (NoSuchMethodError e) {
 fail("exception inattendue ! " + e.getClass().getName());
 }catch(Exception e) {
 fail("exception inattendue ! " + e.getClass().getName());
```

Avons-nous tout testé ?, sommes nous sûrs de ne pouvoir le faire ?

Boites noires, boites blanches?

Tests des méthodes publiques et uniquement


```
assertEquals(3, p1.sommet());
assertFalse(p1.estVide());
assertTrue(p1.estPleine());
```

Boites blanches ... et introspection

- · Tests de la Présence d'un attribut, d'une méthode
 - Lecture d'un attribut privé
 - Appel d'une méthode, vérification
 - ...
- Réservés aux créateurs de la classe ? Abscons ?
- Discussion ... utile/inutile

Par introspection ...

```
public class ParIntrospection extends junit.framework.TestCase{
  private PileI<Integer> p4;
  protected void setUp() throws Exception{
 this.p4 = new Pile4<Integer>();
  public void testAttributNombre() throws Exception{
 p4.empiler(3);
 Integer v = getFieldValue("nombre");
 assertEquals(p4.taille(),v.intValue());
  // accès aux champs privés d'une instance quelconque ...
  private <T> T getFieldValue(String nom) throws Exception{
 Field f = Pile4.class.getDeclaredField(nom);
 f.setAccessible(true);
 return (T) f.get(p4);
```

Pause, détente : Liskov

- Documentation d'une classe ?
 - Pour les utilisateurs : javadoc
 - Pour les implémenteurs ? les développeurs ? les successeurs
 - Liskov dans son livre propose deux notions
 - Fonction d'abstraction

et

- Invariant de représentation
- Comme commentaires dans le code ou bien en méthodes

Page 99

Aids to Understanding Implementations

In this section, we discuss two pieces of information, the abstraction function and the representation invariant, that are particularly useful in understanding an implementation of a data abstraction.

The abstraction function captures the designer's intent in choosing a particular representation. It is the first thing you decide on when inventing the rep: what instance variables to use and how they relate to the abstract object they are intended to represent. The abstraction function simply describes this decision.

The *rep invariant* is invented as you investigate how to implement the constructors and methods. It captures the common assumptions on which these implementations are based; in doing so, it allows you to consider the implementation of each operation in isolation of the others.

The abstraction function and rep invariant together provide valuable documentation, both to the original implementor and to others who read the code. They capture the reason why the code is the way it is: for example, why the implementation of choose can return the zeroth element of els (since the elements of els represent the elements of the set), or why size can simply return the size of els (because there are no duplicates in els).

Because they are so useful, both the abstraction function and rep invariant should be included as comments in the code. This section describes how to define them and also how to provide them as methods.

repOk et af de Liskov

- Invariant de représentation et fonction d'abstraction
 - Une aide à la compréhension de l'implémentation
 - La pile2 est revisitée


```
public interface PileI_RepOk_Af<T> extends PileI<T>{
 // documentation pour implémenteurs
 // invariant de représentation ... cf. Liskov chap. 5
 public boolean repOk();
 // fonction d'abstraction ... cf. Liskov chap. 5
 public List<T> af();
}
```

NFP121 _____

Invariant de représentation, fonction d'abstraction

- Invariant de représentation, repOk
 - Si la pile a été intialisée correctement
 - Alors pour tous les objets présents, ils doivent être différents de null
 - L'invariant est vrai avant et après l'appel de chaque méthode et après l'appel du constructeur

- Fonction d'abstraction, af
 - Toute Pile p a une représentation en Liste I

repOk et af d'une Pile2

```
public class Pile2 RepOk Af<T> implements PileI RepOk Af<T>{
  private Stack<T> stk;
  private int
 capacité;
// Si la pile a été intialisée correctement
// alors pour tous les objets présents, ils doivent être différents de null
  public boolean repOk() {
 if (stk!=null && capacité > 0) {
 for(Object o : stk)
 if(o==null) return false;
 return true;
 return false;
// de Pile en List, à chaque pile lui correspond une liste
 public List<T> af() {
 List<T> liste = new ArrayList<T>();
 for (int i = stk.size()-1; i \ge 0; i--) {
 liste.add(stk.elementAt(i));
 return liste;
```

Usage de repOk dans les tests unitaires

```
public void testEmpiler(){
  try{
 assertTrue("repOk en échec !!!", p.repOk());
 p.empiler(3);
 assertTrue("repOk en échec !!!", p.repOk());
 assertTrue("repOk en échec !!!", p.repOk());
 while(!p.estPleine()){
 p.empiler(3);
 assertTrue("repOk en échec !!!", p.repOk());
 assertTrue("repOk en échec !!!", p.repOk());
```


Fonction d'abstraction: une explication s'impose

Source : http://cs.gmu.edu/~pammann/619/ppt/DataAbstraction2.ppt

p2.af().add(0,10).equals(p2.empiler(10).af())?

- Pour chaque opération :
 - nous devons vérifier que le graphe commute ...

• assertEquals(p2.af().add(0,10), p2.empiler(10).af())

Les tests unitaires deviennent

Hyp.: La classe Pile2 est le résultat d'un raffinement de la Liste ...

```
public void testRafinementEmpiler() throws Exception{
  List<Integer> I1 = p.af();
  11.add(0,33);
  p.empiler(33);
  assertTrue(I1.equals(p.af()));
  List<Integer> 12 = p.af();
  12.add(0,45);
  p.empiler(45);
  assertTrue(I2.equals(p.af()));
  // toString
  assertTrue(I2.toString().equals(p.af().toString()));
```


Exercice de style ?, utilise/inutile ? Discussions

Raffinement et génie logiciel

- Comment raffiner une classe par une autre ?
- Substitution d'une classe par une autre ?
- Choisir une implémentation plus performante
 - En empreinte mémoire
 - En temps d'exécution

•

Discussion ...

Sommaire, suite, quelques techniques

- Tests d'un affichage
- Test de la levée ou non d'une exception
- Tests d'une IHM
 - JFrame

- Simuler le comportement d'une classe :
 - En attendant qu'elle soit développée, livrée, testée,...
 - Une solution : Les doublures d'objets, les Mock

Tests d'un affichage sur la console

```
public class Main{

public static void main(String[] args){
 for(String str : args){
 try{
 int opr = Integer.parseInt(str);
 System.out.println(Integer.toString(opr+1));
 }catch(Exception e) {
 System.out.println("erreur pour : " + e.getMessage());
 }
 }
}
```

La sortie obtenue est-elle conforme ?

```
public void testSystemOut() throws Exception{
 String[] console = mainExec("Main",new String[]{"20","xxx","30","50"});

 assertEquals(" le nombre de lignes attendu n'est pas correct ...", console.length, 4);

 assertEquals(" sortie non conforme ???", "21", console[0]);
 assertTrue(" sortie non conforme ???", console[1].contains("For input string: \"xxx\""));
 assertEquals(" sortie non conforme ???", "31", console[2]);
 assertEquals(" sortie non conforme ???", "51", console[3]);
```

Tests d'un affichage sur la console, un utilitaire


```
/** Obtention de l'affichage produit par l'exécution de la méthode main d'une classe.
 * @param className le nom de la classe
 * @param args les arguments de la ligne de commande
 * @return le texte en tableau de lignes
 * @throws une exception est levée si la classe est inconnue
 public static String[] mainExec(String className, String[] args)
 throws Exception{
 java.io.PrintStream out = System.out;
 String[] consoleOut = null;
 try{
 java.io.ByteArrayOutputStream baos = new java.io.ByteArrayOutputStream();
 java.io.PrintStream ps = new java.io.PrintStream(baos);
 Class<?> c = Class.forName(className);
 System.setOut(ps);
 c.getMethod("main", String[].class).invoke(null, new Object[]{args});
 consoleOut = baos.toString().split(System.getProperty("line.separator"));
 }catch(java.lang.reflect.InvocationTargetException e) {
 int line = e.getTargetException().getStackTrace()[0].getLineNumber();
 String fileName = e.getTargetException().getStackTrace()[0].getFileName();
 String msg = "Exception " + e.getCause().toString() + " at line " +
 line + " of " + fileName;
 consoleOut = new String[]{msq};
 }finally{
 System.setOut(out);
 return consoleOut;
```

À recopier telle quelle dans votre classe de tests

Test d'une exception

Test d'une IHM (ici une instance de JFrame)

- Cette IHM, est une boite noire ...
 - Simulation des clics de l'utilisateur,
 - vérification des affichages produits dans les composants graphiques
 - 1) Obtention de l'IHM
 - 2) Est-il conforme (à l'énoncé)
 - 3) Click() et résultats attendus

Test d'une IHM (une instance de Jframe)

• 1) Obtention des composants graphiques d'une JFrame

protected void setUp() throws java.lang.Exception{

```
f = new IHMPile()
f.pack();
f.setVisible(true);
```


Test d'une IHM

2) L'IHM est-elle conforme ?

```
public void testIHMConforme() throws Exception{ // juste le bon IHM
 try{
 Container panel = f.getContentPane();
 Component[] components = panel.getComponents();
 assertEquals(components.length, 2);
 // la bonne IHM
 assertTrue(" Est-ce la bonne IHM ?", components[0] instanceof JPanel);
 assertTrue(" IHM ?",components[1] instanceof JLabel);
 Component[] subComponents = ((JPanel)components[0]).getComponents();
 assertTrue(subComponents[0] instanceof JTextField);
 assertTrue(subComponents[1] instanceof JButton);
 assertTrue(subComponents[2] instanceof JButton);
 assertTrue(subComponents[3] instanceof JTextField);
 }catch(Exception e) {
 fail("exception inattendue ! " + e.getClass().getName());
```

Test d'une IHM

3) Un clic sur l'un des boutons

```
private void empiler(String str) throws Exception{
 Container panel = f.getContentPane();
 Component[] components = panel.getComponents();
 Component[] subComponents = ((JPanel)components[0]).getComponents();

 ((JTextField) subComponents[0]).setText(str);
 ((JTextField) subComponents[0]).postActionEvent();

 JButton btnEmpiler = (JButton)subComponents[1];
 btnEmpiler.doClick();
```

• Note : postActionEvent déclenche les listeners

Test d'une IHM

4) Vérification du contenu de l'un des champs

```
private String pileToString() throws Exception{
 Container panel = f.getContentPane();
 Component[] components = panel.getComponents();
 JLabel sortie = (JLabel) components[1];
 return sortie.getText();
public void testEmpiler() throws Exception{
  try{
 empiler("100");
 empiler("101");
 String sortie = pileToString();
 assertEquals(" La sortie conforme ???","[101, 100]", sortie);
  }catch(Exception e) {
 fail("exception inattendue ! " + e.getClass().getName());
```

SwingUtilities

· Si cela le nécessite ...

```
SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 popup.doClick();
 }
 });
```

Attend que tous les évènements de l'AWT soient terminés

Les doublures

- Simuler le comportement d'une classe :
 - En attendant qu'elle soit développée, livrée, testée,...
 - Une solution : Les doublures d'objets, les Mock

A lire: http://www.jmdoudoux.fr/java/dej/chap-objets-mock.htm

NED121

Les doublures : à terminer

• À terminer

· cf. mockito

Vérification de sources java

- Comment vérifier le nombre de méthodes d'une classe ?
- Appels ou non de méthodes comme indiqué dans l'énoncé ?
- Absence ou présence d'instructions telles que for / while ... etc

- Une proposition : usage de bcel, une bibliothèque d'analyse du.class
 - https://commons.apache.org/proper/commons-bcel/

Sources complets cf.

Analyse de sources Java : exemples d'assertions

«unit test»
TestsDuContenuAvecBCEL

- Les attendus d'un TP... par exemple...
- Énoncé : Développement d'une classe de tests
 - Avec les appels de empty et pop (java.util.Stack)
 - Avec au moins 4 méthodes
 - Et plusieurs appels de assertEquals ...

```
public void test1() {
 Stack<Integer> stk = new Stack<Integer>();
 boolean b = stk.empty();
 stk.push(33);
 int elt = stk.pop();
}

public void test2() { assertEquals(3,3); }
```

Le test du test

```
public void test appels de methodes dans test1() {
  List<String> resultat = byteCodeDeLaMethode(bytecode, "test1()V" );
  int empty=0, pop=0;
  for(String s : resultat) {
 if (s.contains("java.util.Stack.empty() Z"))
 empty++;
 if (s.contains("java.util.Stack.pop()Ljava/lang/Object;"))
 pop++;
  assertTrue("Au moins un appel de empty est requis ?",empty>0);
  assertTrue("Au moins un appel de pop est requis ?",pop>0);
```

«unit test»
TestsDuContenuAvecBCEL

Sommaire suite

Exécutions en ligne de commande

Une série de tests en ligne de commande

– Mesure de la pertinence d'un test ? Ou de plusieurs classes de tests ?

- Délai de garde ?
 - Le test ne s'arrête pas ...
- Sécurité ?
 - Le test, ou la méthode testée ne doivent pas supprimer tous les fichiers de votre répertoire...

La suite : JUnit en ligne de commande

- En ligne de commande
- Pertinence d'un jeu de tests ?
 - Couverture du code : utilisation de l'outil Cobertura
- Délai de garde,
 - L'une des méthodes testées devient sans fin...
- Stratégie de sécurité
 - Installation d'une stratégie de sécurité
 - Pas de Runtime.exec(" rmdir -s ");

Exécution en ligne de commande

public class TestsTextUI extends junit.framework.TestCase{

```
public static Test suite() {
 TestSuite suite= new TestSuite("Tests");
 suite.addTestSuite(Pile2Test.class);
 suite.addTestSuite(Pile4Test.class);
 suite.addTestSuite(TestPlusieursPilesAuxMemesComportements.class);
 suite.addTestSuite(IHMPileTest.class);
 return suite;
public static void main(String[] args){
 junit.textui.TestRunner.run(suite());
 G:\NFP121\junit_tests>java -cp .;junit.jar TestsTextUI
 Time: 3,281
 OK (54 tests)
 G:\NFP121\junit_tests>_
```

Les classes de tests

Mesures de la pertinence de classes de tests ?

Cobertura: a free Java code coverage tool

http://cobertura.github.io/cobertura/

Il y en a d'autres... cf. Emma, Sonar...

NFP121 _______

Cobertura en ligne de commande, cf. cobertura.bat

```
rem création des classes intrumentées
call ./cobertura-2.1.1/cobertura-instrument.bat --basedir . --destination instr_pile -cp .;./junit.jar
rem exécution de la version intrumentée, génération des traces
 (*.ser)
java -cp ./cobertura-2.1.1/cobertura-2.1.1.jar;./cobertura-2.1.1/lib/slf4j-api-
  1.7.5.jar;./instr_pile;./junit.jar;. -Dnet.sourceforge.cobertura.datafile=cobertura1.ser junit.textui.TestRunner Pile2Test
rem concaténation des traces obtenues
call ./cobertura-2.1.1/cobertura-merge.bat --datafile cobertura.ser
  cobertural.ser cobertura2.ser
rem génération des résultats, un rapport HTML
call ./cobertura-2.1.1/cobertura-report.bat --format html --datafile
  cobertura.ser --destination coverage .
rem Ouelles sont les classes au faible taux de couverture ?
call ./cobertura-2.1.1/cobertura-check.bat --branch 50 --totalline 70
rem exécution du navigateur par défaut
start ./coverage/index.html
```

https://github.com/cobertura/cobertura/wiki/Command-Line-Reference

Cobertura

<u>IHMPile</u>	94 %	34/36
<u>IHMPileTest</u>	90 %	92/102
<u>Main</u>	0 %	0/5
<u>Nombre</u>	0 %	0/4
<u>NombreTest</u>	0 %	0/11
<u>ParIntrospection</u>	100 %	10/10
Pile2	100 %	29/29
<u>Pile2Test</u>	0 %	0/193
Pile2Test\$1	N/A	N/A
Pile2Test\$Fabrique	100 %	3/3
Pile2 RepOk Af	57 %	22/38
Pile2 RepOk AffTest	87 %	34/39
Pile2 RepOk AffTest\$1	N/A	N/A
Pile2 RepOk AffTest\$Fabrique	0 %	0/3
Pile4	86 %	38/44
Pile4\$Maillon	100 %	6/6
<u>Pile4Test</u>	0 %	0/193

- Couverture de tests faible pour certaines classes
 - Les tests sont donc à affiner ...

Pile4 en détail

Coverage Report - Pile4

- Sur ce test: bon taux couverture de cette classe
 - Attention : nous ne montrons pas l'absence d'erreurs
 - Tout au plus, notre taux de confiance croît ...
- Conclusion hâtive ?
 - Taux de couverture : difficile de s'en passer, même si

73

Pile4 une méthode oubliée?

```
91
 public boolean equals(Object o) {
92
 if (o instanceof Pile4) {
93
 Pile4 p = (Pile4)o;
 94
 if(p.capacite() == this.capacite() && p.taille() == this.taille()) {
95
 Maillon mp = p.stk;
 96
 for (Maillon m = stk; m!=null; m=m.suivant(), mp=mp.suivant())
97
 if(!m.element().equals(mp.element())) return false;
98
 return true:
99
100
101
 return false;
102
103
104
 private void traversée (Pile4 p, Maillon m) {
105
106
 try{
 if(m!=null){
107
 traversée(p,m.suivant());
108
109
 p.empiler(m.element());
110
 }catch(PilePleineException e) {
111
112
113
114
```

??? De nouveaux Tests sont-ils à faire ???

Génération automatique des tests ...

What is Randoop?

Randoop is a unit test generator for Java. It automatically creates unit tests for your classes, in JUnit format.

The Randoop manual tells you how to install and run Randoop.

How does Randoop work?

Randoop generates unit tests using feedback-directed random test generation. This technique randomly, but smartly, generates sequences of method/constructor invocations for the classes under test. Randoop executes the sequences it creates, using the results of the execution to create assertions that capture the behavior of your program. Randoop creates tests from the code sequences and assertions.

Randoop can be used for two purposes: to find bugs in your program, and to create regression tests to warn you if you change your program's behavior in the future.

Randoop's combination of randomized test generation and test execution results in a highly effective test generation technique. Randoop has revealed previously-unknown errors even in widely-used libraries including Sun's and IBM's JDKs and a core. NET component. Randoop continues to be used in industry, for example at ABB corporation.

Usage de Randoop

- Cf. randoop.bat
- Attention dans le projet bluej associé à ce support, les fichiers générés dépassent les 20000 lignes, ne tentez pas de les ouvrir depuis bluej (prenez notepad++)
 - Fichiers RegressionTestsX.java
 - Par défaut en JUnit4 transformés en JUnit3 pour ce support

Cobertura avec Randoop

Coverage Report - Pile2

```
Classes in this File
 Line Coverage
 Branch Coverage
Pile2
 2
 import java.util.Stack;
 3
 public class Pile2<T> implements PileI<T>{
 5
 /** par delegation : utilisation de la class Stack */
 6
 private Stack<T> stk;
 /** la capcit@ de la pile */
 8
 private int capacit@;
 9
10
 /** Creation d'une pile.
11
 * &param taille la taille de la pile, la taille doit + tre > 0
12
 2583
 public Pile2(int taille) {
 if(taille<=0) taille = CAPACITE PAR DEFAUT;
 this.stk = new Stack<T>();
 2583
 this.capacit@ = taille;
 2583
18
19
 public Pile2(){
 this(PileI.CAPACITE PAR DEFAUT);
 2101
 2101
22
23
 public void empiler(T o) throws PilePleineException{
 2349
 if(estPleine()) throw new PilePleineException();
 2349
 stk.push(o);
 2349
```

· 2583 appels du constructeur Pile2... discussions

Un appel récursif, sans fin ...

comment est-ce possible?

```
public static Test suite() {
  TestSuite suite= new TestSuite("Tests");
  suite.addTestSuite(TestsPresentsSurLeSupport.class);
  suite.addTestSuite(TestPileI.class);
  suite.addTestSuite(Pile2Test.class);
  suite.addTestSuite(Pile4Test.class);
  suite.addTestSuite(TestPlusieursPilesAuxMemesComportements.class);
  suite.addTestSuite(IHMPileTest.class);
  return suite;
  public static void main(String[] args) {
 WatchDog wd = new WatchDog(10*1000L);
 junit.textui.TestRunner.run(suite());
 wd.interrupt();
```

NFP121 ______

Classe WatchDog, prête à l'emploi

```
private static class WatchDog extends Thread{
 private long delay;
 public WatchDog(long delay) {
 this.setPriority(Thread.MAX PRIORITY);
 this.delay = delay;
 this.start();
 public void run(){
 try{
 Thread.sleep(delay);
 Runtime.getRuntime().exit(1); // radical
 }catch(Exception e) {
```

Un peu de sécurité, au cas où

Interdire les Runtime.exec, par exemple

java-cp .;junit.jar TestsTextUI

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

JEP121

Security Suite, vérification, un test

```
public class TestRuntimeExec extends
  junit.framework.TestCase{
  public void testSecuriteEnPlace() {
 try{
 Process p = Runtime.getRuntime().exec("dir");
 fail ("un \"security manager\" est-il en place ? ");
 }catch(Exception e) {
 assertTrue(e instanceof SecurityException);
```

LocalSecurityManager Au sein de TestsTextUI

```
private static class LocalSecurityManager
 extends SecurityManager {
public void checkExec(String cmd) {
 throw new SecurityException("No exec permission : ");}
public void checkExit(int status) {
 throw new SecurityException("No Exit permission");}
public void checkPermission(java.security.Permission perm) { }
public void checkPermission(java.security.Permission perm,
 Object context) { }
```

•••

Conclusion