Testiranje softvera

Vežbe - JUnit verzija 5 Alat za jedinično testiranje

Dražen Drašković, docent Elektrotehnički fakultet Univerziteta u Beogradu

Testiranje Java programa uz pomoć alata JUnit

- JUnit je framework predviđen za jedinično testiranje pojedinačnih java klasa ili grupe klasa.
- Filozofija koja se promoviše uz JUnit je test-first projektovanje, da sam programer paralelno sa kodiranjem piše i testove.
- JUnit može da se koristi i u klasičnom testiranju za automatizaciju testiranja.

JUnit biblioteka

- JUnit biblioteka: junit-5.jar (link za download: https://junit.org/junit5/)
- Potrebno je da JAR fajl dodate u putanju projekta

Prednosti JUnit-a

- Odvaja instance test klase za svaki jedinični test
- Specifična JUnit anotacija koja obezbeđuje inicijalizaciju i redefinisanje metoda: @Before, @BeforeClass, @After, @AfterClass
- Veliki broj različitih metoda za proveru rezultata našeg testa
- Integracija sa popularnim Java aplikacijama: Eclipse, NetBeans, IntelliJ, JBuilder

Pisanje JUnit test skriptova

- Kao primer, želimo da testiramo klasu Calculator, koja operiše celim brojevima i čuva rezultat u statičkoj promenljivoj result.
- Da bi primer bio realističan, subtract operacija ima grešku, množenje nije još implementirano, a kod korenovanja program upada u "mrtvu petlju".
- Kôd primera se nalazi na deljenom disku.

```
package calc;
public class Calculator {
 private static int result; // Statička promenljiva za smeštaj rezultata
 public void add(int n) {
 result = result + n;
 public void substract(int n) {
 result = result - 1; // Greška: trebalo bi result = result - n
 }
 public void multiply(int n) {
 // nije jos spremno za testiranje
 public void divide(int n) {
 result = result / n;
 public void square(int n) {
 result = n * n;
 }
 public void squareRoot(int n) {
 // Greška: mrtva petlja
 for (; ;);
 public void clear() {
 // Postavlja rezultat na nulu
 result = 0;
 result = 0;
 public void switchOff() { // Kraj korišćenja kalkulatora
 public int getResult() {
 return result;
 }
```

Pisanje JUnit test skripta

- Kod za testiranje se piše u javi
- Za klasu test napisaćemo klasu CalculatorTest, pojedini metodi biće konkretni testovi
- Pretpostavimo da su klase Calculator i CalculatorTest smeštene u isti paket

CalculatorTest.java

```
package calc;
import static org.junit.Assert.*;
import org.junit.*;
/** Basic test class using @Test, @Before and @Ignore annotation
 * as well as assert keyword and assertEqual methods
 */
public class CalculatorTest {
 private static Calculator calculator = new Calculator();
 @Before
 // must be public not protected like the setup
 public void clearCalculator() {
 calculator.clear();
 Test cases
 @Test
 public void add() {
 calculator.add(1);
 calculator.add(1);
 assertEquals(2, calculator.getResult());
 }
```

```
@Test
  public void subtract() {
 calculator.add(10);
 calculator.substract(2);
 assertEquals(8, calculator.getResult());
 }
 @Test
  public void divide() {
 calculator.add(8);
 calculator.divide(2);
 assertEquals(5,calculator.getResult());
 }
 @Test(expected = ArithmeticException.class)
  public void divideByZero() {
 calculator.divide(0);
 }
 // @Ignore has a String parameter which displays a message
 @Test
 @Ignore("not ready yet")
  public void multiply() {
 calculator.add(10);
 calculator.multiply(10);
 assertEquals(100,calculator.getResult());
```

Pisanje JUnit test skripta

- Na početku skripta treba importovati:
- import static org.junit.Assert.*;
 import org.junit.*;
- import static služi da se provere (asserts) pišu bez prefiksa klase (to su u stvari statički metodi klase Assert iz JUnita)
- drugi import služi da bi bile vidljive klase JUnit frameworka kao što su Test itd.
- Klasa koju pišemo za testiranje ne treba ništa da nasleđuje, kao što je bio slučaj u JUnit 3.x (ovde se koristi java mehanizam refleksije)

Pisanje jednog test primera: @Test

Svaki poseban test piše se kao bezparametarski javni void metod u test klasi, koji mora da ima prefiks @Test:

```
@Test
 public void add() {
 calculator.add(1);
 calculator.add(1);
 assertEquals(2,calculator.getResult());
 }
```

Provera rezultata testa: assert

- Rezultat izvršavanja koda koji se testira proverava se unutar test metoda pozivom jednog ili više assert metoda definisanih u okviru alata JUnit:
- @Test
 public void add() {
 calculator.add(1);
 calculator.add(1);
 assertEquals(2,calculator.getResult());
 }

Provera rezultata testa: assert

assertEquals(expected, actual)

Očekivana vrednost

Vrednost koja se računa u kodu koji se testira

Ako ne dođe do poklapanja, assert baca izuzetak **java.lang.AssertionError** i prekida izvršavanje tekućeg test metoda, ali ne i ostalih.

Provera rezultata testa: assert

- assertEquals(message, expected, actual)
- assertEquals(expected, actual, delta),
- assertEquals(message, expected, actual, delta)
 - Upotrebljava se za double ili float, gde delta predstavlja prihvatljivo odstupanje izmedju očekivane i sračunate vrednosti
- assertFalse(condition),
- assertFalse(message,condition)
 - Provera da li je uslov false
- assertTrue(condition), assertTrue(message,condition)
 - Provera da li je uslov true
- fail(), fail(message)
 - Prekida test i javlja da test nije prošao

Pripremne i završne radnje (fixture)

- Često imamo dva ili više testova koji koriste isti skup objekata
 - Ovaj skup objekata naziva se test fixture
- Upotreba test fixture-a:
 - Kreirati člana klase za svaki objekat iz test fixture
 - Napisati metod koji postavlja skup radnih objekata (staviti oznaku @Before)
 - Napisati metod koji čisti skup radnih objekata (staviti oznaku @After)

Pripremne i završne radnje (fixture)

```
Primer:
public class CalculatorTest {
  private static Calculator calculator=new
  Calculator();
  @Before
  public void clearCalculator() {
 calculator.clear();
```

Pripremne i završne radnje (fixture)

- Metode obeležene sa @Before se pozivaju pre svakog test metoda
- Metode obeležene sa @After se pozivaju nakon svakog metoda
- Zašto?
- Izbegavanje bočnih efekata između pokretanja test metoda

Testiranje izuzetaka

- Oznaka @Test dopušta upotrebu opcionog expected parametra.
- Njime se deklariše da se očekuje da test baci određeni izuzetak. Ako to ne uradi, ili baci drugačiji izuzetak, test tada nije prošao.

```
@Test(expected = ArithmeticException.class)
 public void divideByZero() {
 calculator.divide(0);
 }
```

Deaktiviranje testa

Ako želimo da privremeno preskočimo izvršavanje nekog testa (a da se u finalnom izveštaju to pojavi kao ignorisani test), koristi se oznaka @Ignore:

```
@Test
@Ignore("not ready yet")
  public void multiply() {
 calculator.add(10);
 calculator.multiply(10);
 assertEquals(100,calculator.getResult());
}
```

U opcionom string parametru @Ignore, navodi se razlog zašto je test primer deaktiviran.

Izvršavanje testova

- Varijanta iz komandne linije: prevesti kod koji se testira, samu test klasu i pokrenuti test runner klasu JUnita
- Dodati JUnit biblioteku u projekat i izvršiti u okviru programerskog okruženja (Eclipse)

Rezultati izvršavanja

```
JUnit version 5
...F.FI
Time: 0.078
There were 2 failures:
1) subtract(calc.CalculatorTest)
java.lang.AssertionError: expected:<9> but was:<8>
 at org.junit.Assert.fail(Assert.java:91)
2) divide(calc.CalculatorTest)
java.lang.AssertionError: expected:<4> but was:<5>
 at org.junit.Assert.fail(Assert.java:91)
FAILURES!!!
```

Tests run: 4, Failures: 2

U drugoj liniji svaki test koji je uspešno prošao ispisuje tačku, onaj koji je neuspešan E, a ignorisani I.

Pisanje parametrizovanih testova

- Ako želimo da izvršimo određeni test metod više puta, sa različitim ulaznim veličinama:
- 1. Navodi se klasa za izvršavanje testova Parameterized.
- Sama klasa za testiranje (koja sadrži test metode)
 mora imati public static metod koji je označen sa
 @Parameters i vraća Collection objekat sa skupovima
 parametara
- Klasa za testiranje mora imati i javni konstruktor koji prihvata ove parametre.
- Tokom izvršavanja testova, klasa za testiranje biće instancirana onoliko puta koliko u Collection objektu ima skupova parametara

Primer parametrizovanog testa

```
package calc;
import static org.junit.Assert.*;
import org.junit.Test;
import org.junit.runner.RunWith;
import org.junit.runners.Parameterized;
import org.junit.runners.Parameterized.Parameters;
import java.util.*;
@RunWith(Parameterized.class)
* This class is a parameterized test case. It uses the
* values defined in the collection as a parameter.
public class SquareTest {
  private static Calculator calculator = new Calculator();
  private int param;
  private int result;
 Squaretest.java
```

```
@Parameters
  public static List param() {
 return Arrays.asList(new Object[][]{
 \{0, 0\},\
 {1, 1},
 \{2, 4\},\
 {4, 16},
 {5, 25},
 {6, 36},
 //7^2 = 49 \text{ not } 48
 {7, 48}
 });
  public SquareTest(int param, int result) {
 this.param = param;
 this.result = result;
 Test cases
  @Test
  public void square() {
 calculator.square(param);
 assertEquals(result, calculator.getResult());
```

Izvršavanje parametrizovanog testa

```
Rezultat izvršavanja:
JUnit version 5
....F
Time: 0.063
There was 1 failure:
1) square[6](calc.SquareTest)
java.lang.AssertionError: expected:<48> but was:<49>
 at org.junit.Assert.fail(Assert.java:91)
FAILURES!!!
```

Tests run: 7, Failures: 1

Kolekcija testova (test suite)

Ako želimo istovremeno da pokrenemo testove iz klasa CalculatorTest i SquareTest, kreiraćemo kolekciju testova AllCalculatorTests.java:

```
package calc;
```

```
import org.junit.runner.RunWith;
import org.junit.runners.Suite;
```

Određuje JUnit klasu odgovornu za izvršavanje testova

```
@RunWith(Suite.class)
@Suite.SuiteClasses({
 CalculatorTest.class,
 SquareTest.class
})
```

Određuje koje test klase treba uključiti u kolekciju testova AllCalculatorTests

```
/**

* This class is a suite of two other test cases

*/
public class AllCalculatorTests {
```

Pokretanje kolekcije testova

```
Izlaz:
JUnit version 5
...E.EI.....E
Time: 0.109
There were 3 failures:
1) subtract(calc.CalculatorTest)
java.lang.AssertionError: expected:<9> but was:<8>
 at org.junit.Assert.fail(Assert.java:91)
2) divide(calc.CalculatorTest)
java.lang.AssertionError: expected:<4> but was:<5>
 at org.junit.Assert.fail(Assert.java:91)
3) square[6](calc.SquareTest)
java.lang.AssertionError: expected:<48> but was:<49>
 at org.junit.Assert.fail(Assert.java:91)
FAILURES!!!
Tests run: 11, Failures: 3
```

Preporučena literatura

JUnit 5, zvanična dokumentacija