Introdução ao Testes de Software com JUnit

Prof. Dirson Santos de Campos dirson_campos@ufg.br

- Introdução ao Teste de Software
- Ferramentas para Teste de Software, exemplo, em Java, JUNIT

Processo de Software

 Um processo de software pode ser visto como o conjunto de atividades, métodos, práticas e transformações que guiam pessoas na produção de software.

Processo de Software

- Modelo Básico de um Processo de Software:
 - Planejamento
 - Análise e Especificação de Requisitos
 - Projeto
 - Implementação
 - . Testes
 - Entrega e Implantação
 - Operação
 - Manutenção

Processo de Software

- Fatores que influenciam na definição do Processo:
 - Tipo do software
 - Paradigma (Orientado a Objetos)
 - Domínio da Aplicação
 - Tamanho
 - Complexidade
 - Características da Equipe

Metodologia Ágeis de Desenvolvimento de Software

Origem histórica em 2001, um grupo de 17 renomados desenvolvedores de software, agruparam e aprimoraram os diversos conceitos de metodologias ágeis existentes e assinaram o "Manifesto para o Desenvolvimento Ágil de Software", que passou então a ser muito difundido pelas comunidades de desenvolvimento.

 Metodologia Ágeis de Desenvolvimento de Software

- Metodologia Ágeis de Desenvolvimento de Software.
 Os valores determinam que se deve priorizar:
- Os indivíduos e as interações entre eles mais que os processos e as ferramentas;
- O software funcionando mais do que uma documentação completa e abrangente;
- A colaboração com e dos clientes mais do que as negociações de contratos e;
- Respostas a mudanças mais do que seguir o plano inicial.

Importante: Os teste de software são aplicados a metodologia ágeis são os Testes ágeis.

- Metodologia Ágeis de Desenvolvimento de Software
- Foco em agilidade de equipes e qualidade de projetos, apoiada em valores como simplicidade, comunicação, feedback e coragem.
- Máxima integração entre pessoas e, principalmente, estimulando uma participação maior do cliente

• Exemplo de Metodologia Ágil:

XP – Extreme Programming

- Sugere um conjunto de boas práticas que melhoram o planejamento, execução, e gerenciamento do projeto de software.
- Melhoram a eficiência, diminuindo o retrabalho, garantindo dessa forma a qualidade do seu projeto.
- Baseada em testes ágeis que simplificadamente nada mais são do que uma prática de teste de software que segue as regras do manifesto ágil, tratando o desenvolvimento de software como o cliente de testes.

XP – Extreme Programming

- Algumas boas práticas:
 - Organizacionais : Planejamento, Pequenas versões, testes de aceitação, envolvimento do cliente;
 - Equipes: Padronização de código, Propriedade coletiva, Integração contínua, Ritmo sustentável;
 - Pares: Programação em pares, Design simples, Testes
 Unitários, Refatoração;

- XP Extreme Programming
- O objetivo principal do XP é levar ao extremo esse conjunto de práticas que são ditas como boas na engenharia de software.
- Entre elas podemos citar o teste, visto que procurar defeitos é perda de tempo, nós temos que constantemente testar, se perder tempo com código sujo é ruim, melhoraremos o nosso código sempre que uma nova mudança for feita.
- Portanto, como podemos notar todas as coisas práticas do XP são levadas ao extremo.

. Teste de Software

 Teste de software é o processo de execução de um produto para determinar se ele atingiu suas especificações e funcionou corretamente no ambiente para o qual foi projetado.

Testar ≠ **Depurar**

- Principal diferença
- Depurar o que se faz quando se sabe que o programa não funciona;
- Teste tentativas sistemáticas de encontrar erros em programa que você "acha" que está funcionando.

"Testes podem mostrar a presença de erros, não a sua ausência (Dijkstra)"

Tipos de teste (caixa-branca e caixa-preta)

"White box" (Teste caixa-branca)

- Possui acesso ao código fonte, conhecendo a estrutura interna do produto. Sendo analisados e possibilitando que sejam escolhidas partes específicas de um componente para ser avaliados, permitindo uma busca precisa do comportamento da estrutura.
- Os níveis de teste caixa branca são os Testes de Unidade e o Teste Estático.
- Exemplo de Ferramenta para teste caixabranca (Junit)

Tipos de teste (caixa-branca e caixa-preta)

"Black box" (Teste caixa-preta)

- Baseia-se nos requisitos básicos do software, sendo o foco nos requisitos da aplicação, ou seja, nas ações que deve desempenhar.
- Os níveis de teste caixa preta são Integração, Sistema, Aceitação, Alfa e Beta. Possuem métodos e classes, comandos de repetição e condições.
- Se resumem em testes de entrada e saída.
- Exemplo de Ferramenta para teste preta (ferramenta Online Judge – Sharif-Judge)

- Tipos de Teste mais utilizados no desenvolvimento de software
 - Testes de Unidade
 - Testes de Integração
 - Testes de Sistema
 - Testes de Aceitação

- Testes de Unidade
 - Tem por objetivo explorar a menor unidade do projeto, procurando provocar falhas ocasionadas por defeitos de lógica e de implementação em cada módulo, separadamente.
- Testes de Integração
 - visa provocar falhas associadas às interfaces entre os módulos quando esses são integrados para construir a estrutura do software que foi estabelecida na fase de projeto.

- Testes de Sistema
 - avalia o software em busca de falhas por meio da utilização do mesmo, como se fosse um usuário final. Verifica se o software satisfaz aos requisitos

- Testes de Aceitação
 - são realizados geralmente por um restrito grupo de usuários finais do sistema para verificar se comportamento está de acordo com o que foi solicitado.

. TDD – Test Driven Development

- Desenvolvimento orientado a testes é uma técnica de desenvolvimento de software que baseia em um ciclo curto de repetições:
 - Primeiramente o desenvolvedor escreve um teste automatizado que define uma melhoria desejada ou uma nova funcionalidade.
 - Então, é produzido código que possa ser validado pelo teste
 - Posteriormente o código é refatorado para um código sob padrões aceitáveis.

. TDD – Test Driven Development

Ferramenta para Testes no IDE Eclipse

• Fonte: https://junit.org/junit5/

Crie um novo projeto na IDE Eclipse

Adicione o nome ao projeto
e clique em Finalizar

- Após a criação:
 - Vá até a lista de pacotes
 - Selecione o projeto;
 - Clique com o botão direito;
 - No menu referente ao projeto, escolha propriedades

 Na janela que será aberta, escolha a opção "Java Build Path".

 Observe as bibliotecas disponíveis para o projeto

 Clique no botão adicionar biblioteca

 Na nova janela, selecione Junit e clique em Próximo

 Na nova janela, selecione a versão do JUnit e clique em finalizar.

 Por fim, clique em Aplicar e Fechar

 A ferramenta Junit deve aparecer no IDE Eclipse do Projeto

Ferramenta para Testes no IDE VS Code

Ferramenta para Testes no IDE VS Code

Ferramenta para Testes no IDE Vs Code

Testing Java with Visual Studio Code

Testing Java in Visual Studio Code is enabled by the Test Runner for Java extension. It's a lightweight extension to run and debug Java test cases.

Overview

The extension supports the following test frameworks:

- JUnit 4 (v4.8.0+)
- JUnit 5 (v5.1.0+)
- TestNG (v6.9.13.3+)

The Test Runner for Java works with the Language Support for Java™ by Red Hat and Debugger for Java extensions to provide the following features:

Ferramenta para Testes (Junit)

- O JUnit é um framework com suporte a testes automatizados para a linguagem de programação Java.
- Ela tem sido importante na popularização do TDD, em português, "Desenvolvimento Orientado a Testes".

- O teste de unidade testa o menor dos componentes de um sistema de maneira isolada.
- Cada uma dessas unidades define um conjunto de estímulos (chamada de métodos), e de dados de entrada e saída associados a cada estímulo.
- As entradas são parâmetros e as saídas podem ser o valor de retorno, exceções ou o estado do objeto.
- Tipicamente um teste unitário executa um método individualmente e compara uma saída conhecida após o processamento.

. JUnit - Testes Unitários

 O Java fornece uma completa API (conjunto de classes) para construir os testes em aplicações gráficas e em modo console para executar os testes criados.

- Os principais motivos que favorecem o uso desse framework são:
 - Verifica se cada unidade de código funciona da forma esperada.
 - Facilita a criação, execução automática de testes e a apresentação dos resultados.
 - É Orientado a Objeto
 - É free e pode ser baixado em: www.junit.org

- Para usar o Junit.
- download do arquivo junit.jar em www.junit.org e inclusão no classpath para compilar e rodar os programas de teste.
- JUnit já vem configurado nas versões recentes de IDE's como Eclipse,
 VS Code, NetBeans, JBuilder, BlueJ e outros.

JUnit - Testes Unitários

Classes da API

Fonte: Manual do JUnit (Cooks Tour)

JUnit - Testes Unitários

- Verificação através de comandos Asserts
 - assertEquals(valorEsperado, valorAtual)
 - assertTrue(condicao)
 - assertFalse(condicao)
 - assertNull(objeto)
 - assertNotNull(objeto)
 - Existem vários comandos no Junit que podem ser vista no guia do usuário da ferramenta em:

https://junit.org/junit5/docs/current/user-guide/

JUnit - Testes Unitários

 O comando abaixo verifica se o retorno do método metodoX, executado com o valor de entrada (parâmetro) 1 é igual a 2.

- Como Implementar ?
 - Para cada classe a ser testada, crie uma classe que estenda junit.framework.TestCase

```
import junit.framework.*;
class MinhaClasseTest extends TestCase {
 ...
}
```

```
class MinhaClasse{
...
}
```

- Para cada método a ser testado defina um método public void test???() no test case MinhaClasse:
 - MinhaClasseTest:
 - public void testSoma()

```
class MinhaClasse {
  public int Soma(Object o) {
 ..
  }
}
```

- JUnit Testes Unitários
- Uma forma de Implementar Junit 4.0 ou posterior

```
class MinhaClasse {

public int Soma(Object o) {

...
}
```

Principais Anotações JUnit

- @Test Identifica método que contem teste
- @After Identifica método para ser executado após cada método de teste
- @Before Identifica método para ser executado antes cada método de teste
- @AfterClass Identifica método estático para ser executado após a execução de todos os métodos de teste da classe
- @BeforeClass Identifica método estático para ser executado antes da execução de todos os métodos de teste da classe
- Existem várias anotações no Junit que podem ser vista no guia do usuário da ferramenta em:

https://junit.org/junit5/docs/current/user-guide/

JUnit - Testes Unitários

Resultados Possíveis

