

Experts in agile software engineering

JUnit 4.11 – Die Neuerungen

Marc Philipp

VKSI Sneak Preview, 18. September 2013

Über JUnit

Kent Beck:

A programmer-oriented testing framework for Java.

David Saff:

JUnit is the intersection of all possible useful Java test frameworks, not their union.

Nicht nur für Unit Tests!

Neue Features seit Version 4.0

Neue Assertion: assertThat(...)

Neue Assert-Methoden:

```
<T> void assertThat(T actual, Matcher<? super T> matcher)
<T> void assertThat(String reason, T actual, Matcher<? super T> matcher)
```

Parameters:

```
reason Zusätzliche Beschreibung für den Fehlerfall (optional)
actual Tatsächlicher Wert
matcher Hamcrest-Matcher überprüft tatsächlichen Wert
```


Bessere Lesbarkeit

```
import static org.hamcrest.CoreMatchers.is;

public class BetterReadability {

 @Test public void withoutMatchers() {
 assertEquals(2, 1 + 1);
 }

 @Test public void withMatchers() {
 assertThat(1 + 1, is(2));
 }
}
```

- Kein Raten mehr, was Erwartung bzw. tatsächliches Ergebnis ist
- Häufig besser lesbar als herkömmliche Assertions

Matcher kombinieren

Matcher lassen sich einfach kombinieren:

```
assertThat( 1 + 1, is( not( 3 ) ) );
assertThat( 1 + 1, is( both( greaterThan( 1 ) ).and( lessThan( 3 ) ) ) );
assertThat( 1 + 1, is( allOf( greaterThan( 1 ), lessThan( 3 ) ) ) );
assertThat( 1 + 1, is( either( greaterThan( 1 ) ).or( greaterThan( 3 ) ) ) );
assertThat( 1 + 1, is( anyOf( greaterThan( 1 ), greaterThan( 3 ) ) ) );
```


Aussagekräftige Fehlermeldungen

Herkömmliche Zusicherung ohne Beschreibung

```
assertFalse(asList(1, 2, 3).contains(2));
```

Ergebnis:

```
AssertionError: at de.andrena.junit...
```

Neue Zusicherung mit Matcher

```
assertThat(asList(1, 2, 3), not(hasItem(2)));
```

Ergebnis:

```
AssertionError:
Expected: not a collection containing <2>
but: was <[1, 2, 3]>
```


Allgemein

```
assertThat( null, is( nullValue() ) );
int[] results = { 1, 3, 5, 7 };
assertThat( 3, isIn( results ) );  // Auch mit Collections
assertThat( 3, isOneOf( 1, 3, 5, 7 ) );
```


Strings

```
assertThat( "Hallo Welt", containsString( "o We" ) );
assertThat( "Hallo Welt", startsWith( "Hall" ) );
assertThat( "Hallo Welt", endsWith( "elt" ) );

assertThat( "Hallo Welt", is( equalToIgnoringCase( "hallo welT" ) ) );
assertThat( "Hallo Welt", is( equalToIgnoringWhiteSpace( " Hallo Welt " ) ) );
assertThat( "", isEmptyString() );
assertThat( "", isEmptyOrNullString() );
```


Comparables

```
assertThat( 1 + 1, comparesEqualTo( 2 ) );
assertThat( 1 + 1, greaterThan( 1 ) );
assertThat( 1 + 1, greaterThanOrEqualTo( 0 ) );
assertThat( 2.00001, is( closeTo( 2.0, 0.001 ) ) );
```


Iterables

```
List<Integer> list = Arrays.asList(1, 3, 5, 7);
assertThat( list, hasItem( 1 ) );
assertThat( list, hasItem( greaterThan( 6 ) ) );
assertThat( list, hasItems( 5, 1 ) );
assertThat( list, hasItems( lessThan( 4 ), greaterThan( 6 ) ) );
assertThat( list, everyItem( greaterThanOrEqualTo( 1 ) ) );
```


Maps

```
Map<Integer, String> map = new HashMap<Integer, String>();
map.put( 1, "one" );

assertThat( map, hasKey( 1 ) );
assertThat( map, hasValue( "one" ) );
assertThat( map, hasEntry( 1, "one" ) );
// natuerlich auch mit Matchern :-)
```

... und viele mehr ...

Hamcrest 1.3 Quick Reference

General purpose is(T) equalTo(T) not(T) : Matcher<T> anything() anything(String) : Matcher<Object> any(Class<T>) instanceOf(Class<?>) isA(Class<T>) : Matcher<T> nullValue() : Matcher<Object> nullValue(Class<T>) : Matcher<T> notNullValue() : Matcher<Object> notNullValue(Class<T>) : Matcher<T> sameInstance(T) theInstance(T) : Matcher<T> isIn(Collection<T>) isOneOf(T...) hasToString(String) hasToString(Matcher<? super String>) : Matcher<T>

Combining multiple matchers

<pre>is(Matcher<t>) not(Matcher<t>)</t></t></pre>	: Matcher <t></t>
allOf(Matcher super T) allOf(Iterable <matcher<? super="" t="">>) anyOf(Matcher<? super T>)</matcher<?>	
anyOf(Iterable <matcher<? super="" t="">>)</matcher<?>	: Matcher <t></t>
both(Matcher super LHS) either(Matcher super LHS)	: Matcher <lhs></lhs>
<pre>describedAs(String, Matcher<t>, Object)</t></pre>	: Matcher <t></t>

Stringe

Juliga	
<pre>containsString(String) startsWith(String) endsWith(String)</pre>	: Matcher <string></string>
equalToIgnoringCase(String) equalToIgnoringWhiteSpace(String)	: Matcher <string></string>
isEmptyString() isEmptyOrNullString()	: Matcher <string></string>

stringContainsInOrder(Iterable<String>) : Matcher<String>

Iterables

everyItem(Matcher <u>)</u>	: Matcher <iterable<u>></iterable<u>
hasItem(T) hasItem(Matcher super T) : Match	her <iterable<? super="" t="">></iterable<?>
hasItems(T) hasItems(Matcher super T)	: Matcher <iterable<t>></iterable<t>
<pre>emptyIterable() : Matcher emptyIterableOf(Class<e>)</e></pre>	r <iterable<? e="" extends="">> : Matcher<iterable<e>></iterable<e></iterable<?>
<pre>contains(E) contains(Matcher<? super E>) contains(Matcher<? super E>) contains(List<matcher<? e="" super="">>)</matcher<?></pre>	r <iterable<? e="" extends="">></iterable<?>
<pre>containsInAnyOrder(T) containsInAnyOrder(Collection<match containsinanyorder(matcher<?="" super="" super<="" td=""><td>T>)</td></match></pre>	T>)
<pre>iterableWithSize(Matcher<? super In iterableWithSize(int)</pre>	rteger>) : Matcher <iterable<e>></iterable<e>

Collections

masSize(int) masSize(Matcher super</th <th>Integer>) : Matcher<collection<? e="" extends="">></collection<?></th>	Integer>) : Matcher <collection<? e="" extends="">></collection<?>
empty()	: Matcher <collection<? e="" extends="">></collection<?>
emptyCollectionOf(Class	:E>) : Matcher <collection<e>></collection<e>

Arrauc

arravWithSize(int)

emptyArray()

Arrays	
array(Matcher super T)	: Matcher <t[]></t[]>
hasItemInArray(T) hasItemInArray(Matcher super T)	: Matcher <t[]></t[]>
<pre>arrayContaining(E) arrayContaining(List<matcher<? e="" super="">>) arrayContaining(Matcher<? super E>)</matcher<?></pre>	: Matcher <e[]></e[]>
arrayContainingInAnyOrder(E) arrayContainingInAnyOrder(Matcher super E<br arrayContainingInAnyOrder(Collection <matche< td=""><td></td></matche<>	

Maps

hasEntry(K, V) hasEntry(Matcher super K , Matcher super V) : Matcher <map<? ?="" extends="" k,="" v="">></map<?>
hasKey(K) hasKey(Matcher super K) : Matcher <map<? ?="" extends="" k,="">></map<?>
hasValue(V) hasValue(Matcher sumer V): Matcher <man<?. ?="" extends="" v="">></man<?.>

Beans

hasProperty(String)	
hasProperty(String, Matcher)	
samePropertyValuesAs(T)	: Matcher <t></t>

comparesEqualTo(T extends Comparable<T>)

Comparables

```
greaterThan(T extends Comparable<T>)
greaterThanDrEqualTo(T extends Comparable<T>)
lessThan(T extends Comparable<T>)
lessThanOrEqualTo(T extends Comparable<T>) : Matcher<T>
```

Numbers

closeTo(double, double)	: Matcher <double></double>
closeTo(BigDecimal, BigDecimal)	: Matcher <bigdecimal></bigdecimal>

Classes

typeCompatibleWith(Class<T>) : Matcher<java.lang.Class<?>>

EventObjects

DOM

: Matcher<E[]>

hasXPath(String)	
hasXPath(String,	NamespaceContext)
hasXPath(String,	Matcher <string>)</string>
hasXPath(String,	NamespaceContext, Matcher <string>)</string>
	: Matcher <org.w3c.dom.node></org.w3c.dom.node>

Created by Marc Philipp, http://www.marcphilipp.de
This work is licensed under a Creative Commons
Attribution-ShareAlike 3.0 Unported License,
http://creativecommons.org/licenses/by-sa/3.0/

arrayWithSize(Matcher<? super Integer>)

Wie verwende ich Hamcrest Matchers?

- ▶ Ab Version 4.11 wird JUnit ohne Matcher ausgeliefert
- Um sie zu benutzen, muss Hamcrest als zusätzliche Abhängigkeit hinzugefügt werden.
 - hamcrest-core.jar und hamcrest-library.jar (oder hamcrest-all.jar)
 - org.hamcrest.Matchers enthält alle vordefinierten Matcher.
- Darüber hinaus lassen sich eigene Matcher definieren.

Ein eigener Matcher

Implementierung

```
public class IsEmptyCollection extends TypeSafeMatcher<Collection<?>>> {
 @Override public void describeTo(Description description) {
 description.appendText("empty collection");
 }
 @Override protected boolean matchesSafely(Collection<?> collection) {
 return collection.isEmpty();
 }
 @Override public void describeMismatchSafely(Collection<?> collection,
 Description description) {
 description.appendText("size was " + collection.size());
 }
 @Factory public static Matcher<Collection<?>> empty() {
 return new IsEmptyCollection();
```


Ein eigener Matcher

Benutzung

```
@Test public void isEmpty() {
 Set<String> set = new TreeSet<String>();
 set.add("a");

assertThat(set, new IsEmptyCollection()); // Direkte Instantiierung
 assertThat(set, IsEmptyCollection.empty()); // Mit @Factory-Methode
 assertThat(set, empty()); // Per Static Import
 assertThat(set, is(empty())); // Syntactic Sugar
}
```

Result:

```
Expected: empty collection but: size was 1
```


Feature Matchers

Implementierung

```
public class CollectionSizeMatcher extends FeatureMatcher<Collection<?>, Integer> {
 public CollectionSizeMatcher(Matcher<? super Integer> subMatcher) {
 super(subMatcher, "collection with size", "size");
 @Override protected Integer featureValueOf(Collection<?> actual) {
 return actual.size():
 }
 @Factory public static Matcher<Collection<?>> hasSize(Matcher<? super Integer>
 matcher) {
 return new CollectionSizeMatcher(matcher):
```


Feature Matchers

Benutzung

```
@Test public void size() {
 assertThat(Arrays.asList("a"), hasSize(equalTo(2)));
}
```

Result:

```
Expected: collection with size <2>
  but: size was <1>
```


Fazit: Matchers

- Assertions lassen sich oft eleganter formulieren
- Manchmal sind die alten Assertion-Methoden klarer

Problem

Javas Typsystem macht einem ab und zu einen Strich durch die Rechnung

Boxing notwendig bei primitiven Typen

```
assertThat(1 + 1, is(2))
```

Mangelnde Typinferenz

```
assertThat( list, Matchers.<Integer> iterableWithSize( lessThan( 10 ) ) );
```


Was ist eine Rule?

Erweiterungsmechanismus für Ablauf der Testmethoden

Ablaufreihenfolge von JUnit-Tests

Bisher

Ablaufreihenfolge von JUnit-Tests

Mit Rules

Beispiele für Rules

- Ausführung eigenen Codes vor bzw. nach jeder Testmethode
- Behandlung fehlgeschlagener Tests
- Überprüfung zusätzlicher Kriterien nach einem Tests

...

Beispiel: TemporaryFolder

Ohne Benutzung einer Rule

```
public class TemporaryFolderWithoutRule {
 private File folder;
 @Before public void createTemporaryFolder() throws Exception {
 folder = File.createTempFile("myFolder", ""):
 folder.delete():
 folder.mkdir();
 @Test public void test() throws Exception {
 File file = new File(folder, "test.txt"):
 file.createNewFile();
 assertTrue(file.exists());
 }
 @After public void deleteTemporaryFolder() {
 recursivelyDelete(folder); // does not fit on current slide...
```


Beispiel: TemporaryFolder

Unter Verwendung einer Rule

```
public class TemporaryFolderWithRule {
 @Rule public TemporaryFolder folder = new TemporaryFolder();

@Test public void test() throws Exception {
 File file = folder.newFile("test.txt");
 assertTrue(file.exists());
  }
}
```


Beispiele für Rules

- Ausführung eigenen Codes vor bzw. nach jeder Testmethode
- Behandlung fehlgeschlagener Tests
- Überprüfung zusätzlicher Kriterien nach einem Tests

• ...

Beispiel: ExpectedException

Ohne Benutzung einer Rule

```
public class ExpectedExceptionWithoutRule {
 int[] threeNumbers = { 1, 2, 3 };
 @Test(expected = ArrayIndexOutOfBoundsException.class)
 public void exception() {
 threeNumbers[3] = 4;
 @Test public void exceptionWithMessage() {
 try {
 threeNumbers[3] = 4;
 fail("ArrayIndexOutOfBoundsException expected");
 } catch (ArrayIndexOutOfBoundsException expected) {
 assertEquals("3", expected.getMessage());
```


Beispiel: ExpectedException

Unter Verwendung einer Rule

```
public class ExpectedExceptionWithRule {
 int[] threeNumbers = { 1, 2, 3 };
 @Rule public ExpectedException thrown = ExpectedException.none();
 @Test public void exception() {
 thrown.expect(ArrayIndexOutOfBoundsException.class);
 threeNumbers[3] = 4;
 @Test public void exceptionWithMessage() {
 thrown.expect(ArrayIndexOutOfBoundsException.class);
 thrown.expectMessage("3");
 threeNumbers[3] = 4;
```


Weitere vordefinierte Rules

ErrorCollector

Sammelt fehlgeschlagene Assertions innerhalb einer Testmethode und gibt am Ende eine Liste der Fehlschläge aus.

TestName

Merkt sich Namen der aktuell ausgeführten Testmethode und stellt ihn auf Anfrage zur Verfügung.

Timeout

Wendet gleichen Timeout auf alle Testmethoden einer Klasse an.

Rules auf Klassenebene

- ► Alle Rules, die TestRule implementieren, können auch auf Klassenebene verwendet werden.
- ▶ Die Regel wird dann einmal pro Testklasse ausgeführt.

Aus


```
@Rule public TemporaryFolder folder = new TemporaryFolder();
```

wird

```
@ClassRule public static TemporaryFolder folder = new TemporaryFolder();
```


Schreib deine eigenen Regeln!

Eine eigene Regel

Implementierung

```
public class SystemProperty extends ExternalResource {
 private final String key, value;
 private String oldValue;
 public SystemProperty(String key, String value) {
 this.key = key;
 this.value = value;
 @Override protected void before() {
 oldValue = System.getProperty(key);
 System.setProperty(key, value);
 @Override protected void after() {
 if (oldValue == null) {
 System.getProperties().remove(key);
 } else {
 System.setProperty(key, oldValue);
```


Eine eigene Regel

Benutzung

```
public class SomeTestUsingSystemProperty {
 private static final String VALUE = "someValue";
 private static final String KEY = "someKey";

 @Rule public SystemProperty systemProperty = new SystemProperty(KEY, VALUE);

 @Test public void test() {
 assertThat(System.getProperty(KEY), is(VALUE));
 }
}
```


Reihenfolge von Rules

Die Ausführungsreihenfolge von Rules ist absichtlich undefiniert.

Falls notwendig, lässt sich per RuleChain eine Reihenfolge festlegen:

```
@Rule public RuleChain chain = RuleChain
 .outerRule(new LoggingRule("outer rule"))
 .around(new LoggingRule("middle rule"))
 .around(new LoggingRule("inner rule"));
```


Vorteile von Regeln

Wiederverwendbarkeit

Ermöglichen häufig benötigten Code auszulagern.

Kombinierbarkeit

Beliebig viele Regeln in einem Test verwendbar

Delegation statt Vererbung

Helfen Testklassenhierarchien zu vermeiden!

Erweiterbarkeit

Eigene Regeln schreiben ist einfach.

Was jetzt?

- Aktualisierung auf neue Version ist einfach
- ► Alte Tests funktionieren weiterhin
- Neue Tests profitieren von neuen Features
- Alte Tests können nach und nach vereinfacht werden
- Ausprobieren!

Ausprobieren!

http://www.junit.org/

http://hamcrest.org/JavaHamcrest/

Mail marc@andrena.de

Twitter @marcphilipp

Blog http://www.marcphilipp.de/