

II Beljungle SEPAI 2005

JUnit

Implementando Testes

Unitários em Java

br.groups.yahoo.com/group/xpnorte

Palestrante: Manoel Pimentel Medeiros

É Engenheiro de Software, com mais de 15 anos na área de TI, atualmente trabalha com projetos pela Rhealeza(SP). É Diretor Editorial da Revista Visão Ágil, Membro da Agile Alliance e foi um dos pioneiros na utilização e divulgação de métodos ágeis no Brasil. Já escreveu artigos para importantes revistas e portais especializados no Brasil e no exterior. Possui as certificações CSM e CSP da Scrum Alliance. Já participou do time de Desenvolvimento do NetBeans(Sun), foi criador do projeto BoxSQL, fundador do grupo XPNorte e do NUG-BR e frequentemente palestra em eventos sobre processos e tecnologias. Maiores informações em: http://manoelpimentel.blogspot.com

Agenda:

- Um pouco de XP.
- Como programar guiado a testes?
- Teste Unitário (O que?, por que?, quando?, quem?, como?).
- JUnit(O que?, por que?, quando?, quem?, como?).
- JUnit(Planejamento e arquitetura das classes).
- JUnit(Funcionamento e Análise do resultado).
- Implementado testes em JUnit usando o Eclipse.
- Outros métodos e técnicas complementares.
- Conclusão.

Um pouco de XP:

XP é um apelido carinhoso de uma metodologia ágil de desenvolvimento designada Extreme Programming, com foco em agilidade de equipes e qualidade de projetos, apoiada em valores como simplicidade, comunicação, feedback e coragem.

Você desenvolve "O" programa com o cliente?

- XP é metodologia muito comportamental, onde prima mudanças de atitudes e práticas.
- Sua principal mudança está na máxima integração entre pessoas e principalmente, estimulando uma participação maior do cliente. Portando, literalmente, temos que FAZER O PROGRAMA COM O CLIENTE.

Práticas XP

XP sugere um conjunto de boas práticas que melhoram o planejamento, execução, e gerenciamento de seu projeto de software.

 Essas práticas melhoram sua eficiência e eficácia, diminuindo o retrabalho, garantindo dessa forma a qualidade em seu projeto.

TDD

Test Driven Development

- **Desenvolvimento Guiado por Testes**, define que antes de criarmos um código novo, devemos escrever um teste para ele.
- E testes serão usados como métrica em todo o tempo de vida do projeto.

Teste Unitário

Imagine se um avião só fosse testado após a conclusão de sua construção....

Seria um desastre....

Teste Unitário (O que é?)

O **teste unitário** é uma modalidade de testes que se concentra na verificação da menor unidade do projeto de software. É realizado o teste de uma **unidade lógica**, com uso de dados suficientes para se testar apenas a lógica da unidade em questão.

Em sistemas construídos com uso de linguagens orientadas a objetos, essa unidade pode ser identificada como um **método**, uma **classe** ou mesmo um **objeto**.

Teste Unitário (Por que?)

- Previne contra o aparecimento de "BUG'S" oriundos de códigos mal escritos.
- Código testado é mais confiável.
- Permite alterações sem medo(coragem)
- Testa situações de sucesso e de falha.
- Resulta em outras práticas XP como : Código coletivo, refatoração, integração contínua.
- Serve como métrica do projeto (teste ==requisitos)
- Gera e preserva um "conhecimento" sobre o projeto.

Teste Unitário

(Organização dos testes e práticas XP)

Teste Unitário (Quando fazer?)

No início

Primeiro projetar e escrever as classes de testes, **depois** as classes com regra de negócios

Diariamente

È SUGERIDO que seja rodado os testes várias vezes ao dia (é fácil corrigir **pequenos** problemas do que corrigir um "**problemão**" somente no final do projeto.

Teste Unitário (Quem faz?)

- Test Case (para cada classe)
 Desenvolvedor (Projeta, escreve e roda)
- Test Suite(Rodas vários test cases)
 Coordenador e Desenvolvedor
 (Projeta, escreve e roda)
- * Teste de aceitação(homologação) é feito junto ao cliente.

Teste Unitário

(Que Testar?)

- A principal regra para saber o que testar é: "Tenha criatividade para imaginar as possibilidades de testes".
- Comece pelas mais simples e deixe os testes "complexos" para o final.
- Use apenas dados suficientes (não teste 10 condições se três forem suficientes)
- Não teste métodos triviais, tipo get e set.
- No caso de um método set, só faça o teste caso haja validação de dados.
- Achou um bug? N\u00e3o conserte sem antes escrever um teste que o pegue (se voc\u00e2 n\u00e3o o fizer, ele volta)!

Exercício de Imaginação

Ache as possibilidades de testes neste diagrama de classe

MovimentoFinanceiro

-ID : int

<u>-TipoES∵char</u>

<u>DataEmissao : Date</u>

<u>-Cliente : int</u>

<u>-DataVencimento : Date</u>

-DataPagamento : Date

-ValorOriginal : float

-ValorJuros ; float

<u>-ValorPagamento : float</u>

+GeralD(ValorIncremento : int) : int

+GeraVencimento(dtEmissao : Date) : Date

+CalculaJuros(ValorOriginal : float) : float

+CalculaValorPagamento(ValorOrginal : float, ValorJuros : float) : float

JUnit – O que é?

 Um framework que facilita o desenvolvimento e execução de testes de unidade em código Java

 Fornece Uma API para construir os testes e Aplicações para executar testes

JUnit – Por que?

- JUnit pode verificar 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

JUnit – Como instalar?

Incluir o arquivo junit.jar no classpath para compilar e rodar os programas de teste

Já vem configurado nas versões recentes de IDE's como Eclipse, JBuilder, BlueJ e outros.

JUnit – Planejando os testes

- 1. Defina uma lista de tarefas a implementar(o que testar)
- 2. Escreva uma classe (test case) e implemente um método de teste para uma tarefa da lista.
- 3. Rode o JUnit e certifique-se que o teste falha
- 4. Implemente o código mais simples que rode o teste

JUnit – Planejando os testes

- 5. Refatore o código para remover a duplicação de dados
- 6. Caso necessário, escreva mais um teste ou refine o existente
- 7. Faça esses passos para toda a lista de tarefas.

JUnit- Arquitetura das Classes

JUnit – Como implementar

1. Crie uma classe que estenda **junit.framework.TestCase** para cada classe a ser testada

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


- 2. Para cada método a ser testado defina um método public void test???() no test case
- SuaClasse:

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

SuaClasseTest:

public void testSoma()

JUnit – Funcionamento

O TestRunner recebe uma subclasse de junit.framework.TestCase

- Cada método testXXX(), executa:
 - 1. o método setUp() /* Opcional */
 - 2. o próprio método testXXX()
 - 3. o método tearDown() /* Opcional */

MeuTestCase

setUp()
testXXX()
testYYY()
tearDown()

JUnit – Analisando o Resultado

Em modo gráfico, os métodos testados podem apresentar o seguintes resultados:

exceção

Criando a **classe**de **teste** no Eclipse

CalculoTest.java - Eclipse Platform Source Refactor Navigate Search Project Run Window Help D CalculoTest.java X D Calculo.java package processos; import junit.framework.TestCase; ▽public class CalculoTest extends TestCase { public void testExecutaCalculo() { //Define os valores a serem calculados e testados float PassaValor1 = 10: float PassaValor2 = 5; float RetornoEsperado = 15; //Dispara o método "ExecutaCalculo" da classe "Calculo" e armazena //resultado em um variável float RetornoFeito = Calculo.ExecutaCalculo(PassaValor1, PassaValor2); //Compara o valor retornado com o que era esperado assertEquals(RetornoEsperado, RetornoFeito, 0);

Sua Classe a Lser testada

Calculo.java - Eclipse Platform Source Refactor Navigate Search Project Run Window Help 『 👜 | 🏇 - 🔘 - 💁 - | 🕮 🕸 😮 - | 🥮 🛷 | 🥖 👜 | 👰 - 🏹 - 🏷 🌣 - 🗕 -*CalculoTest.java 🗾 Calculo java 🗶 package processos; ▽public class Calculo { public static float ExecutaCalculo(float Valor1,float Valor2) Soma = Valor1 +Valor2; float return Soma;

Rodando o teste em modo gráfico

Resultado em caso de **SUCESSO**

Resultado em caso de **FALHA**

Automatizando a criação dos **Test Cases**

Outros **Exemplo** de **teste**


```
Calculo.java - Eclipse Platform
 Source Refactor Navigate Search Project Run Window Help
 J Calculo, java X
 package processos;
 ▽public class Calculo {
 public static boolean NomeValido(String vNome) {
 if (vNome.length()> 10) {
 return true;
 else {
 return false;
 public static float ExecutaCalculo(float Valor1,float Valor2) {
 float Soma = Valor1 +Valor2;
 return Soma:
 public static float MultilicaValores(float Valor1,float Valor2) {
 \nabla
 float Produto = Valor1 * Valor2;
 return Produto;
```


Criando **Test Suite** para rodar vários **test cases**

JUnit - Outros **Métodos** de **Testes**

- assertEquals
 - Testa igualdade entre dois objetos(esperado x retornado)
- assertFalse()
 - Testa Retorno booleano FALSO
- assertTrue()
 - Testa Retorno booleano VERDADEIRO
- assertNotNull()
 - Testa se um valor de um objeto NÃO está NULO
- assertNull()
 - Testa se um valor de um objeto está NULO

JUnit – métodos setUp() e tearDown()

São os dados **reutilizados** por vários testes, **Inicializados** no setUp() e **destruídos** no tearDown() (se necessário)

```
package processos;
 import junit.framework.TestCase;
▽public class CalculoVariosTest extends TestCase {
 float PassaValor1:
 float PassaValor2:
 protected void setUp(){
 PassaValor1 = 10:
 PassaValor2 = 5; }
 public void testExecutaCalculo() {
 float RetornoEsperado = 15;
 float RetornoFeito = Calculo.ExecutaCalculo(PassaValor1,PassaValor2);
 assertEquals (RetornoEsperado, RetornoFeito, 0);
 public void testMultiplicaValores() {
 float RetornoEsperado = 60;
 float RetornoFeito = Calculo.MultiplicaValores(PassaValor1,PassaValor2);
 assertEquals(RetornoEsperado, RetornoFeito, 0);}
```

Técnicas complementares

- É importante também, ser aplicado tipos de testes como:
 - Teste de Performance,
 - Teste de Carga,
 - Teste de estresse,
 - Teste de aceitação, etc.

E-mail: manoelp@gmail.com

Ou

br.groups.yahoo.com/group/xpnorte