

Testes de Unidade com JUnit

Prof. MSc. Álvaro d'Arce

alvaro@darce.com.br

Tópicos

Testes de Programas

JUnit – Introdução

JUnit – Prática

Testes

Você viajaria em um avião que nunca saiu do chão?

Você entrega software sem testar?

Testes de Programas [1/4]

"Qualquer recurso de programa sem um teste automatizado simplesmente não existe."

Kent Beck. Extreme Programing Explained. p 56

Testes de Programas [2/4]

- Defeitos de programa: problemas
 - Custos enormes
 - Tempo, dinheiro, frustrações...
- Como amenizar esses problemas?
 - Criação e execução de casos de teste (de maneira contínua) para programas
 - Abordagem prática e comum para lidar com defeitos de programas
 - Antes que sejam "deixados para trás" no ambiente de desenvolvimento

Testes de Programas [3/4]

- Importância dos testes
 - Um produto de software deve passar por várias fases de teste:
 - Teste de unidade, de integração, de sistema, de aceitação...
- Função de um teste:
 - Certificar que uma determinada entrada sempre produz uma mesma saída

Testes de Programas [4/4]

- Testes devem ser escritos
- Poucos o fazem...
 - "Falta" de tempo...
- Resultado: ciclo vicioso

- Quebrando o ciclo:
 - Criar um ambiente simples de testes

Testes de Programas Testes de Unidade (Unitário)

- Testam as menores unidades de programa desenvolvidas
 - POO: unidade pode ser método/classe/objeto
- Objetivo
 - Prevenir defeitos
 - Permitir um nível de qualidade de produto durante o desenvolvimento do software

Testes de Programas Importância dos Testes [1/5]

- Dados não mentem Erros existem!
- 1/3 poderiam ser evitados
- 50% são detectados em produção
- Prejuízo de US\$ ~60 bilhões/ano

[http://www.nist.gov/public_affairs/releases/n02-10.htm]

Testes de Programas Importância dos Testes [2/5]

- Defeitos são caros!
 - Quanto mais tarde são encontrados, mais caros serão.
- Conclusão:
 - É melhor encontrar defeitos o mais cedo possível.

Testes de Programas Importância dos Testes [3/5]

- Seja profissional, garanta seu trabalho!
- Você é o único responsável pela qualidade do seu trabalho.
 - Ninguém melhora se você não melhorar primeiro.
- Desenvolvedores profissionais escrevem testes
- Teste seu software!

Testes de Programas Importância dos Testes [4/5]

 Jamais entregue ao seu cliente um produto sem qualidade!

Testes de Programas Importância dos Testes [5/5]

Escreva seus testes antes de terminar sua programação.

- Você vai:
 - Amar seus códigos
 - Programar melhor
 - Pensar antes de codificar
 - Reduzir código inútil
 - Ganhar com qualidade

Testes de Programas Testes de Unidade (Unitário) [1/2]

Pergunta:

- Ao criarmos métodos na programação OO, temos a certeza de que ele retorna o valor correto?
- Ou em caso mais geral, será que eles estão fazendo o que deveriam fazer?

Resposta:

Vamos aplicar testes unitários

Testes de Programas Testes de Unidade (Unitário) [2/2]

- Testes
 - Responsabilidade do próprio desenvolvedor
 - Comumente testam um método individualmente
 - Comparação de uma saída conhecida após o processamento da mesma
 - Não testam todo o programa

Testes de Programas

Java: Teste pelo método main() [1/3]

- Criação do método main() na classe a ser testada
 - Instância da classe
 - Execução de uma série de checagens
 - Certificar que o objeto possui o comportamento desejado

Testes de Programas

Java: Teste pelo método main() [2/3]

- Questões: eficiência como ambiente de teste
 - Não há conceito explícito de teste aprovado ou reprovado
 - Normalmente, o programa gera mensagens com System.out.println()
 - Desenvolvedor decide se a mensagem está correta ou não
 - main() tem acesso a itens protected e private
 - Enquanto desenvolvedor pode querer testar o funcionamento interno de uma classe, muitos testes se referem à interface de um objeto ao mundo externo

Testes de Programas

Java: Teste pelo método main() [3/3]

- Muito código a ser escrito
- Testa-se apenas 1 método por vez
- Não há mecanismos para coletar resultados de maneira estruturada
 - Mais código ainda para se verificar o retorno dos métodos de forma automática
- Não há replicabilidade
 - Após cada teste, o desenvolvedor tem que examinar e interpretar os resultados

Testes de Programas Junit [1/2]

"Sempre que você estiver tentando escrever um print() ou uma expressão de depuração, escreva um teste."

Martin Fowler

Testes de Programas Junit [2/2]

- Framework de criação de testes automatizados para desenvolvimento Java
- Possui API que habilita o desenvolvedor a facilmente criar casos de teste em Java
- Provê abrangente facilidade de asserção
 - Verificar resultados esperados x resultados reais
- Utiliza um princípio fundamental da programação XP:
 - Criação e execução de testes deve ser fácil

Tópicos

Testes de Programas

JUnit – Introdução

JUnit – Prática

JUnit Introdução

- Facilita criação de código para automação de testes com apresentação dos resultados
 - Dirigido a Testes de unidade Caixa Branca
 - Componentes de um sistema (classes/métodos) testados de maneira isolada
- Verifica se cada método de uma classe funciona da maneira esperada
 - Exibindo possíveis erros ou falhas

JUnit

Vantagens [1/2]

- Permite rápida criação de códigos de teste
 - Possibilitando aumento da qualidade do sistema sendo desenvolvido e testado
- Não é necessário escrever o próprio framework
 - Framework Caixa Preta
- Amplamente utilizado pelos desenvolvedores da comunidade open-source
- Uma vez escritos, os testes são executados rapidamente
 - Sem a interrupção do processo de desenvolvimento

JUnit Vantagens [2/2]

- Checa os resultados dos testes e fornece uma resposta imediata
- Pode-se criar uma hierarquia de testes que permitirá testar apenas uma parte ou todo o sistema
- Permite que o programador perca menos tempo depurando seu código
- Integração com as principais IDEs
 - NetBeans, Eclipse, JDeveloper...

- Calcular imposto com base no salário calcular(Float salario)
 - Imposto 27,5% a partir de 3.743
 - Imposto 22,5% a partir de 2.995 até 3.743
 - O método deve retornar o valor do imposto a ser pago

Método a ser testado

```
public static double calcular( double salario ) {
 if ( salario > 3743 ) {
 return salario * 0.275;
 } else if ( salario > 2995 && salario < 3743) {
 return salario * 0.225;
 }
 return -1;
}</pre>
```

Teste manual pelo método main

```
public static void main( String args[] ){
 double resultado = calcular( 3800.0);
 if ( resultado == 1045) {
 System.out.println("Passou no teste");
 } else {
 System.out.println("Teste falhou");
```

■ Failures: 0

Testes Manuais x JUnit

Classe de teste automatizado com JUnit [1/2]

Ju JUnit ☎

```
FiscalRendaTest
 Errors: 0
 1/1
import org.junit.Assert;
import org.junit.Test;
 ▼ exemplo0.fiscalrenda.FiscalRendaTest [Runner: JUr]
 testCalculo (0,000 s)
public class FiscalRendaTest {
 Failure Trace
 @Test
 public void testCalculo(){
 double resultado =
FiscalRenda.calcular(3800.0);
 Assert.assertEquals(1045, resultado, 0.1);
```

Classe de teste automatizado com JUnit [2/2]

Erro

Quando o método de teste produziu um resultado inesperado (exceção)

Falha

Quando há algum problema relacionado ao código testado

Sucesso

Quando o método produziu o resultado esperado

s(1045, resultado, 0.1);

JUnit Utilização

- 1. Criar uma classe de testes JUnit
- 2. Imports as classes e métodos necessários
- 3. Criar métodos para realizar os testes
- 4. Comparar o retorno do método testado com o resultado esperado

JUnit Questões

- Casos de teste são definidos em classes separadas
 - Sem acesso a partes encapsuladas
- Testes são realizados a partir da interface de um objeto ao mundo externo
- Hábito:
 - 1.Codifique um pouco...
 - 2. Teste um pouco...
 - 3. Codifique um pouco...
 - 4. Teste um pouco...
 - Resumo: Objeto pronto, teste-o

JUnit Arquitetura

API do JUnit

- JUnit 3
 - Classe Test
 - runTest(): controla execução de testes particulares
 - Classe TestCase: testa os resultados de um método
 - setUp(): chamado antes de cada método de teste*
 - tearDown(): chamado depois de cada método de teste*
 - Classe *TestSuite*: define um conjunto de testes
- JUnit 4
 - import static na API

*defasados – substituídos por anotações no JUnit 4

JUnit Considerações Finais

- Testes de unidade:
 - Importantes na construção de métodos
 - Permite ao desenvolvedor testá-los durante a construção
 - Viabilizando a implementação de métodos livres de erros

JUnit:

- Possibilita criar testes antes da conclusão do sistema
 - Testando métodos separadamente assim que estiverem prontos
 - Evita percorrer todo o código para descobrir defeitos que possivelmente apareceriam quando o sistema estivesse pronto
- Viabiliza criação de sistemas mais estáveis

Dúvidas?

Tópicos

Testes de Programas

JUnit – Introdução

JUnit - Prática

JUnit no Eclipse Exemplo 1: Calculadora


```
Class Calculadora {

static int somar(int a, int b) {
 return a + b;
 }

}
```


Classe a ser testada

JUnit no Eclipse Criando um Caso de Teste [1/5]

- Botão direito na classe a ser testada (Calculadora)
- New
- JUnit Test Case

JUnit no Eclipse Criando um Caso de Teste [2/5]

- Nome do caso de teste
- Classe a ser testada
- Next

JUnit no Eclipse Criando um Caso de Teste [3/5]

- Selecionar métodos a serem testados
- Finish

JUnit no Eclipse Criando um Caso de Teste [4/5]

- Perform the following action...
- Ok

JUnit no Eclipse

Criando um Caso de Teste [5/5]

```
import static org.junit.Assert.*;
 import org.junit.After;
 import org.junit.Before;
 import org.junit.Test;
 public class CalculadoraTeste {
 @Before
 public void setUp() throws Exception {
 @After
 public void tearDown() throws Exception {
 @Test
 public void testSomar() {
 fail("Not yet implemented");
```

- Esqueleto do caso de teste
- testSomar():
 - Testes para o método somar()

Exemplo 1: Calculadora Implementando o Caso de Teste criado

```
Class Calculadora {

static int somar(int a, int b) {
 return a + b;
 }

}
```

Classe a ser testada

```
☐ CalculadoraTeste.java ☐ Calculadora.java

☐ import static org.junit.Assert.*;

import org.junit.Test;

public class CalculadoraTeste {

☐ @Test
 public void testSomar() {

☐ assertEquals(Calculadora.somar(3, 5), 8);
 assertEquals(Calculadora.somar(2, 1), 3);
 }

}
```

Caso de teste

JUnit no Eclipse Execução de um Caso de Teste

Por plugin

- Interface pronta
- Recursos:
 - Visualização de falhas e erros (exceções)
 - Debug
 - Histórico de testes

Por código

- Desenvolvedor cria a interface
 - Método conhecido como TestRunner

Exemplo 1: Calculadora Executando o Caso de Teste - Plugin

- Botão direito no caso de teste
- Run As
- JUnit Test

resultado com falhas

de

Exemplo 1: Calculadora

Resultado dos testes - Plugin

Resultado sem falhas

Falha: quando uma "afirmação" (assertion) falha

- Erro: quando ocorre uma exceção
 - Ex.: NullPointerException, ArrayIndexOutOfBoundsException ...

Exemplo 1: Calculadora Executando o Caso de Teste - Código

```
1 import org.junit.runner.JUnitCore;
 2 import org.junit.runner.Result;
 3 import org.junit.runner.notification.Failure;
 public class MeuTestRunner {
 60
 public static void main(String[] args) {
 // executa caso de teste e retorna dados sobre testes e falhas
 8
 Result resultado = JUnitCore.runClasses(CalculadoraTeste.class);
 9
 System.out.println("Número de falhas: " + resultado.getFailureCount());
10
 for (Failure failure : resultado.getFailures()) {
11
 System.out.println("Falha: " + failure.toString() + "\n" + failure.getTrace());
12
13
14 }
```

```
Console 
Problems 
Javadoc 
Declaration Progress Properties Cross Reference MeuTestRunner (1) [Java Application] C:\Program Files\Java\jre6\bin\javaw.exe (20/09/2011 0)

Número de falhas: 1

Falha: testSomar (CalculadoraTeste): expected:<3> but was:<2>
java.lang.AssertionError: expected:<3> but was:<2>
at org.junit.Assert.fail (Assert.java:91)
at org.junit.Assert.failNotEquals (Assert.java:645)
at org.junit.Assert.assertEquals (Assert.java:126)
at org.junit.Assert.assertEquals (Assert.java:470)
at org.junit.Assert.assertEquals (Assert.java:454)
at CalculadoraTeste.testSomar (CalculadoraTeste.java:11)
at sun.reflect.NativeMethodAccessorImpl.invoke0 (Native Method)
at sun.reflect.NativeMethodAccessorImpl.invoke (Unknown Source)
```

JUnit

Assertions

Sintaxe do Método	Descrição	Teste passa se
assertEquals([String mensErro,] esperado, atual)	Compara dois valores	esperado.equals (teste)
assertFalse([String mensErro,] boolean condicao)	Avalia uma expressão booleana	condicao == false
assertTrue([String mensErro,] boolean condicao)		condicao == true
assertNotNull([String mensErro,] Object objeto)	Compara um objeto com nulo	objeto != null
assertNull([String mensErro,] Object objeto)		objeto == null
assertNotSame([String mensErro,] Object esperado, Object atual)	Compara dois objetos	esperado != atual
assertSame([String mensErro,] Object esperado, Object atual)		esperado == atual
fail([String mensErro])	Causa uma falha no teste atual (comumente usado em manipulação de exceções)	

JUnit Diferença entre versões [1/2]

- Até o JUnit 3.x
 - Classes de teste herdam classe TestCase
 - Declaração do construtor da classe
 - Métodos de teste iniciavam com a palavra test
 - <u>test</u>Metodo(), <u>test</u>Gravacao(), <u>test</u>Soma() etc
 - Método setUp()
 - Método tearDown()

JUnit Diferença entre versões [2/2]

- A partir do JUnit 4
 - Herança de TestCase substituída por import estático
 - import static org.junit.Assert.*
 - Não precisa declarar o construtor da classe
 - Métodos de teste identificados com a anotação @Test
 - Métodos setUp() e tearDown() substituídos pelas anotações
 @Before e @After respectivamente

JUnit

Anotações do JUnit 4 [1/2]

@Test

Identifica que o método é um método de teste.

@Before

 Executa o método antes de cada teste. Este método pode ser usado para preparar o ambiente de teste (Ex: ler dados do usuário). Substituto do setUp().

@After

Executa o método após cada teste. Substituto do tearDown().

@BeforeClass

- Executa o método antes do início de todos os testes
 - Ex: conectar base de dados

JUnit

Anotações do JUnit 4 [2/2]

@AfterClass

 Executa o método após todos os testes finalizarem (Ex: desconectar base de dados).

@lgnore[("Comentário")]

- O método é ignorado.
- @Test (expected=IllegalArgumentException.class)
 - Testa se o método levanta a exceção especificada.
- @Test (timeout=100)
 - Falha se o teste demorar mais que 100 milissegundos

JUnit Sequência de Desenvolvimento

Exemplo 2 Sequência dos métodos

```
5 public class TesteJUnit {
 6
 private Collection colecao:
 70
 @BeforeClass
 public static void inicializacaoGeral() {
 System.out.println("@BeforeClass: inicializacaoGeral()");
10
11<sup>©</sup>
 @AfterClass
12
 public static void finalizacaoGeral() {
13
 System.out.println("@AfterClass: finalizacaoGeral()");
14
15⊖
 @Before
16
 public void antes() {
17
 colecao = new ArrayList();
 System.out.println("@Before: antes()");
19
 }
20⊖
 @After
21
 public void apos() {
22
 colecao.clear();
 System.out.println("@After: apos()");
24
 1
25⊖
 @Test
26
 public void colecaoVaiza() {
 assertTrue(colecao.isEmptv());
28
 System.out.println("@Test: colecaoVazia()");
29
30⊖
 @Test
 public void colecao1Item() {
31
32
 colecao.add("Primeiro");
33
 assertEquals(1, colecao.size());
34
 System.out.println("@Test colecao1Item");
35
36 }
```

```
Finished after 0,017 seconds

Runs: 2/2 Errors: 0 Failures: 0

TesteJUnit [Runner: JUnit 4] (0,000 s)

colecaoVaiza (0,000 s)
colecao1Item (0,000 s)
```

```
Console 
Problems @ Javadoc 
I 
Cterminated > TesteJUnit [JUnit] C:\Program Files\Jav
BeforeClass: inicializacaoGeral()
Before: antes()
Test: colecaoVazia()
After: apos()
Before: antes()
Test colecaoIItem
After: apos()
After: apos()
```

Exemplo 2

Ignorando um teste

```
public class TesteJUnit {
 private Collection colecao;
 70
 @BeforeClass
 public static void inicializacaoGeral() {
 System.out.println("@BeforeClass: inicializacaoGeral()");
 110
 @AfterClass
 12
 public static void finalizacaoGeral() {
 13
 System.out.println("@AfterClass: finalizacaoGeral()");
 15<sup>9</sup>
 @Before
 16
 public void antes() {
 17
 colecao = new ArrayList();
 System.out.println("@Before: antes()");
 20⊖
 @After
 21
 public void apos() {
 22
 colecao.clear();
 System.out.println("@After: apos()");
 24
 25⊖
 @Test
 26
 public void colecaoVaiza() {
 assertTrue(colecao.isEmpty());
 28
 System.out.println("@Test: colecaoVazia()");
Ignorado
 @Ignore ("Não está pronto...")
 @Test
 public void colecao1Item() {
 33
 colecao.add("Primeiro");
 34
 assertEquals(1, colecao.size());
 System.out.println("@Test colecao1Item");
 35
 36
 37 }
```

```
Finished after 0,02 seconds


Runs: 2/2 (1 ignored) Errors: 0 Failures: 0

TestelUnit [Runner: JUnit 4] (0,000 s)

colecaoVaiza (0,000 s)

colecao1Item (0,000 s)

Failure Trace
```


Exemplo 3: Janela Classe Janela

```
//esta janela não poderia mudar de posição
 2 package janela;
 49 import java.awt.Point;
  import javax.swing.JFrame;
 public class Janela extends JFrame{
 private static final long serialVersionUID = 1L;
 9
 private Point xy;
10
 public Janela(int x, int y) {
 super(x + ", " + y);
12
13
 xy = new Point(x, y);
14
15
 public void exibir() {
17
 this.setLocation(xy);
18
 this.setVisible(true);
19
20 }
```

Exemplo 3: Janela Caso de Teste: Janela Test [1/2]

```
1 package janela;
 3@import static org.junit.Assert.*;
 import org.junit.After;
 import org.junit.Before;
 import org.junit.Test;
 public class JanelaTest {
 private Janela jan;
11
12⊖
 @Before
13
 public void setUp() throws Exception {
 jan = new Janela(30, 20);
15
 }
16
17<sup>©</sup>
 @After
 public void tearDown() throws Exception {
18
19
 jan = null;
20
 }
21
220
 @Test
23
 public void testExibir() {
24
 jan.exibir();
25
 assertEquals(jan.getLocation().x, 30);
26
 assertEquals(jan.getLocation().y, 20);
 assertEquals(jan.getTitle(), "30,20");
28
29 }
```

```
📱 Package Explorer 📝 JUnit 🔀
Finished after 0,249 seconds
 Runs: 1/1
 Errors: 0

■ Failures: 0

■ janela.JanelaTest [Runner: JUnit 4] (0,218 s)


 testExibir (0,218 s)
Failure Trace
```

A classe Janela está correta?

Exemplo 3: Janela

Caso de Teste: Janela Test [2/2]

```
1 package janela;
 3@import static org.junit.Assert.*;
 import org.junit.After;
 import org.junit.Before;
 import org.junit.Test;
 8
 public class JanelaTest {
 10
 private Janela jan;
 120
 @Before
 13
 public void setUp() throws Exception {
 14
 jan = new Janela(30, 20);
 }
 17⊖
 @After
 18
 public void tearDown() throws Exception {
 19
 jan = null;
 22⊖
 @Test
 public void testExibir() {
Mudar
 jan.exibir();
 jan.setLocation(10, 10);
posição
 assertEquals(jan.getLocation().x, 30);
 assertEquals(jan.getLocation().y, 20);
 assertEquals(jan.getTitle(), "30,20");
 29
 30 }
```


A classe Janela está correta?

Exemplo 4: Esperando exceções Caso de Teste


```
3 public class TesteExcecao {
 4
 50
 @Test
 6
 public void divisaoComExcecao() {
 int i = 4 / 0; //teste resulta em erro por causa da exceção
 System.out.println("divisaoComExcecao(): " + i);
10
110
 @Test(expected = ArithmeticException.class)
12
 public void divisaoEsperandoExcecao1() {
13
 int i = 4 / 0; //teste passa, pois espera a exceção
 System.out.println("divisaoEsperandoExcecao'(): " + i);
14
15
 }
16
170
 @Test(expected = ArithmeticException.class)
18
 public void divisaoEsperandoExcecao2() {
19
 int i = 4 / 4; //teste falha, pois não ocorre a exceção esperada
20
 System.out.println("divisaoEsperandoExcecao2(): " + i);
22
23⊖
 @Test
24
 public void divisaoSemExcecao() {
 int i = 4 / 2;
25
26
 System.out.println("divisaoSemExcecao(): " + i);
27
28 }
```

Exemplo 4: Esperando exceções Resultado

- divisaoComExcecao(): erro
 - Exceção ocorrida (divisão por zero)
- divisaoEsperandoExcecao1(): passou
 - Ocorreu exceção esperada
- divisaoEsperandoExcecao2(): falhou
 - Não ocorreu exceção esperada
- divisaoSemExcecao(): passou

Dicas Organização

- Organize os casos de teste em uma pasta separada dos códigos fonte do sistema
 - Organize os casos de teste dentro dos mesmos pacotes que os códigos fonte

Dicas Desenvolvimento Dirigido a Testes

- Testes devem ser
 - escritos assim que possível
 - adaptados de acordo com mudanças
- Testes antigos:
 - Deixar em execução
- Surgimento de novas ideias:
 - 1. Criar testes
 - 2. Verificar se funcionam
 - 3. Se necessário, altere o código do programa

Dicas Granularidade dos Testes

- Cada teste deve verificar uma porção específica de uma funcionalidade do sistema
- Não combine testes não relacionados em um único método de teste

Dicas Quais e quantos testes escrever [1/2]

- Regra principal:
 - Tenha criatividade para imaginar as possibilidades de testes
- Comece pelo teste mais simples
 - deixe os mais complexos para o final
- Use apenas dados suficientes
 - Ex.: não teste 10 condições se apenas 3 são suficientes

Dicas Quais e quantos testes escrever [2/2]

- Não teste métodos triviais
 - gets e sets
 - Métodos set. Somente crie testes se houver validação de dados
- Achou um bug?
 - Não conserte sem antes escrever um teste que o detecte
 - Caso contrário, ele pode voltar

Exercício

Criatividade na criação de testes

Imagine e crie testes para esta classe de movimentação financeira

Exemplo 5: Memoria Classe MemoriaS[1/3]

```
3 public abstract class MemoriaS {
 public static final int BYTE=1; //define unidade como BYTE
 public static final int KB=2; //define unidade como KB
 public static final int MB=3; //define unidade como MB
 6
 public static final int GB=4; //define unidade como GB
 8
 protected double total;
 protected double utilizadoKB;
10
 protected int unidade;
11
12
 //Construtor. Recebe como parâmetro o total a ser gravado e a unidade de dados
13<sup>©</sup>
 public MemoriaS(int newTotal, int newUnidade) {
14
 this.total=newTotal:
1.5
 this.unidade=newUnidade:
16
 this.utilizadoKB=0:
17
 1
18
19
 //Construtor. Recebe como parâmetro o total a ser gravado e define a unidade como KB
20⊖
 public MemoriaS(int newTotal) {
21
 this (newTotal, KB);
22
 }
23
24
 //Busca valor gravado
 public double getUtilizadoKB() {
25⊖
26
 return this.utilizadoKB:
27
28
29
 //Retorna perda na gravação
 public abstract double getPerda();
30
```

Exemplo 5: Memoria Classe MemoriaS[2/3]

```
//Retorna espaço disponinel real em KB
33
 public abstract double getEspacoDisponivelRealKB();
34
35
 //Retorna espaço disponível em KB
36⊖
 public double getEspacoDisponivelKB() {
37
 return this.getConverteKB(this.total);
38
39
 //Utilizado na gravação
40
410
 public boolean GravaKB(int newTamanho) {
 if (this.getConverteKB(this.total) - this.utilizadoKB >= newTamanho) {
42
43
 this.utilizadoKB = this.utilizadoKB + newTamanho:
44
 return true;
45
 return false:
46
 }
48
 //Converte unidade para KB
49
50⊖
 public double getConverteKB(double valor) {
51
 if (this.unidade == BYTE) {
52
 return valor / 1024;
53
 } else if (this.unidade == MB) {
54
 return valor * 1024;
 } else if (this.unidade == GB) {
56
 return valor * 1024 * 1024;
57
 else return valor:
59
 }
```

Exemplo 5: Memoria Classe MemoriaS[3/3]

```
//Busca unidade
62⊖
 public String getUnidade(){
63
 if (this.unidade == BYTE) {
64
 return "BYTE":
65
 } else if (this.unidade == KB) {
66
 return "KB";
67
 } else if (this.unidade == MB) {
68
 return "MB";
 } else return "GB";
69
70
71
72
 //Busca percentual disponível
73⊜
 public double getPercentualDisponivel() {
 return (this.getConverteKB(this.total) - this.utilizadoKB)
 / this.getConverteKB(this.total) * 100;
76
 }
78⊖
 public String toString() {
79
 return "Percentual Disponivel: " + getPercentualDisponivel() +
80
 "%\nEspaço Total: " + getEspacoDisponivelKB()+"KB\nEspaço Disponivel Real: " +
81
 getEspacoDisponivelRealKB() + "KB\nPerda: " + getPerda() + "KB";
82
 1
83
849
 public static void main(String args[]) {
85
 MemoriaS hd = new HD("46327", 10, MemoriaS.MB);
86
 MemoriaS cd = new CD(650, MemoriaS.MB);
87
 hd.GravaKB(10242);
88
 cd.GravaKB(665602);
89
 System.out.println(hd);
90
 System.out.println(cd);
91
92 }
```

Exemplo 5: Memoria Classe CD [1/2]

```
3 public class CD extends MemoriaS {
 public static final int ABERTO =1; //define o estado como aberto
 public static final int FECHADO=2; //define o estado como fechado
 6
 protected int estado:
 8
 //Construtor. Recebe o total a ser gravado e a unidade
 public CD(int newTotal, int newUnidade) {
10
 super(newTotal, newUnidade);
11
 this.estado = ABERTO:
12
 }
13
14
 //Reescreve método abstrato. Retorna espaço real disponível em KB
15⊖
 public double getEspacoDisponivelRealKB() {
16
 return this.getEspacoDisponivelKB()-super.getUtilizadoKB();
17
 }
18
19
 //Reescreve método abstrato. Retorna perda na gravação
20⊖
 public double getPerda() {
21
 return this.getEspacoDisponivelKB()*0.02;
22
23
24
 //Reescreye método abstrato. Utilizado para grayar, recebendo o tamanho
25⊖
 public boolean GravaKB(int newTamanho) {
26
 if (this.estado == ABERTO) {
27
 if (super.GravaKB(newTamanho)) {
 this.estado = 2;
28
29
 return true:
30
 } else return false:
31
32
 else return false:
33
 }
```

Exemplo 5: Memoria Classe CD [2/2]

```
//Busca estado (aberto ou fechado)
public String getEstado() {
 if (this.estado == ABERTO)
 return "ABERTO";

 else
 return "FECHADO";

41 }


42 
public String toString() {
 return "CD Estado: " + this.getEstado() + "\n" + super.toString();
}
```

Exemplo 5: Memoria Classe HD

```
3 public class HD extends MemoriaS {
 protected String numeroSerie;
 //Construtor. Recebe o numero da série, o tamanho do HD e a unidade
 70
 public HD(String newNumeroSerie, int newTotal, int newUnidade) {
 super(newTotal, newUnidade);
 this.numeroSerie=newNumeroSerie;
10
11
12
 //Reescreve método abstrato. Retorna o espaço real disponível em KB
13⊖
 public double getEspacoDisponivelRealKB() {
14
 return this.getEspacoDisponivelKB()-super.getUtilizadoKB();
15
 }
16
17
 //Reescreve método abstrato. Retorna a perda na gravação
18⊖
 public double getPerda() {
19
 return this.getEspacoDisponivelKB() / 1024 / 100;
20
 }
22
 //Busca o número de série do HD
23⊖
 public String getNumeroSerie() {
24
 return this.numeroSerie:
 }
26
27⊝
 public String toString() {
 return "HD Numero de Serie: " + this.getNumeroSerie() + "\n"+super.toString();
28
29
 1
30
31 }
```

Exemplo 5: Memoria Caso de Teste MemoriaTeste

```
3@import static org.junit.Assert.*;
 4 import org.junit.After;
 5 import org.junit.Before;
  import org.junit.Test;
 public class MemoriaTeste {
 9
 CD cd;
10
 HD hd;
11
129
 @Before
13
 public void setUp() throws Exception {
14
 cd = new CD(10000, 2);
 hd = new HD("01", 1000, 2);
15
16
17
189
 @Test
19
 public void testGravaKB() {
 assertEquals(cd.GravaKB(10000), true);
20
21
 assertEquals(cd.GravaKB(10001), false);
22
23
 assertEquals(hd.GravaKB(1000), true);
24
 assertEquals(hd.GravaKB(1001), false);
25
 }
26
27⊖
 @After
28
 public void tearDown() throws Exception {
29
 cd = null:
30
 hd = null;
31
32 }
```


JUnit Suítes de Testes

- Crescimento do número de testes de unidade:
 - Necessário uma suíte de testes
 - Gerenciamento de uma coleção de testes
- Conjunto de testes
 - Executa uma coleção de Casos de Teste

Suíte de Testes Exemplo 6: Classe Utils


```
3 import java.math.BigInteger;
 5 public class Utils {
 6
 70
 public static String concatenaPalavras(String... palavras) {
 8
 StringBuilder buf = new StringBuilder();
 for (String palavra : palavras)
 buf.append(palavra);
10
11
 return buf.toString();
12
13
140
 public static String calculaFatorial(int numero) throws IllegalArgumentException {
15
 if (numero < 1)
16
 throw new IllegalArgumentException("parâmetro zero or negativo (" + numero + ')');
17
 BigInteger fatorial = new BigInteger("1");
18
 for (int i = 2; i <= numero; i++)
19
 fatorial = fatorial.multiply(new BigInteger(String.valueOf(i)));
20
 return fatorial.toString();
21
22 }
```


Suite de Testes

Exemplo 6: Caso de Teste Teste Utils

```
3@import junit.framework.JUnit4TestAdapter;
 4 import org.junit.Test;
 5 import static org.junit.Assert.*;
 7 public class TesteUtils {
 8
 90
 public static junit.framework.Test suite() {
10
 return new JUnit4TestAdapter(TesteUtils.class);
 } //Necessário para criação de suítes via wizzard - bug do JUnit 4
11
12
13<sup>-</sup>
 @Test
14
 public void contatenaPalavras() {
15
 System.out.println("*** concatenaPalayras() ***");
 assertEquals("Hello, world!", Utils.concatenaPalavras("Hello", ", ", "world", "!"));
16
17
 }
18
190
 @Test(timeout = 1000)
20
 //Se o teste não terminar em 1 segundo, ele é interrompido e falha
21
 public void testeComTempo() {
22
 System.out.println("*** testeComTempo() ***");
23
 final int fatorialDe = 1 + (int) (20000 * Math.random()); // sorteio entre 1 e 20000
 System.out.println("Computando fatorial de " + fatorialDe);
25
 System.out.println(fatorialDe + "! = " + Utils.calculaFatorial(fatorialDe));
26
27
28⊖
 @Test(expected = IllegalArgumentException.class)
29
 public void excecaoExperada() {
 System.out.println("*** excecaoEsperada() ***");
30
31
 final int fatorialDe = -5; //número inválido para calculaFatorial()
 System.out.println(fatorialDe + "! = " + Utils.calculaFatorial(fatorialDe));
32
33
34 }
```

Suíte de Testes Exemplo 6: Resultados de TesteUtils

Suíte de Testes Exemplo 6: Classe Vetores


```
public final class Vetores {
 5
 //verifica se 2 vetores são iguais
 6⊖
 public static boolean vetoresIquais(int[] a, int[] b) {
 if ((a == null) || (b == null))
 throw new IllegalArgumentException("argumento nulo");
 9
 if (a.length != b.length)
10
 return false:
11
 for (int i = 0; i < a.length; i++)
 if (a[i] != b[i])
13
 return false:
14
 return true;
15
 }
16
 //produto interno de 2 vetores
18<sup>©</sup>
 public static int produtoInternoVetorial(int[] a, int[] b) {
19
 if ((a == null) || (b == null))
20
 throw new IllegalArgumentException("argumento nulo");
 if (a.length != b.length)
22
 throw new IllegalArgumentException(
23
 "vetores de tamanhos diferentes ("
24
 + a.length + ", " + b.length + ')');
25
 int sum = 0;
26
 for (int i = 0; i < a.length; i++)
27
 sum += a[i] * b[i];
28
 return sum:
29
 }
30 }
```

Suite de Testes

Exemplo 6: Caso de Teste Teste Vetores

```
30 import junit.framework.JUnit4TestAdapter;
 4 import org.junit.Test;
 5 import static org.junit.Assert.*;
 public class TesteVetores {
 8
 90
 public static junit.framework.Test suite() {
10
 return new JUnit4TestAdapter(TesteVetores.class);
 } //Necessário para criação de suítes via wizzard - bug do JUnit 4
11
12
13<sup>©</sup>
 @Test
14
 public void vetoresIguais() {
15
 System.out.println("*** vetoresIguais() ***");
16
 assertTrue(Vetores.vetoresIquais(new int[]{}), new int[]{}));
17
 assertTrue(Vetores.vetoresIquais(new int[]{0}, new int[]{0}));
 assertTrue(Vetores.vetoresIquais(new int[]{5, 6, 7}, new int[]{5, 6, 7}));
18
19
 assertFalse(Vetores.vetoresIquais(new int[]{}, new int[]{0}));
20
21
 assertFalse(Vetores.vetoresIquais(new int[]{0}, new int[]{0, 0}));
22
 assertFalse(Vetores.vetoresIquais(new int[]{0}, new int[]{}));
23
24
 assertFalse(Vetores.vetoresIquais(new int[]{0, 0, 0}, new int[]{0, 0, 1}));
25
 assertFalse(Vetores.vetoresIquais(new int[]{0, 0, 0}, new int[]{0, 1, 0}));
26
 assertFalse(Vetores.vetoresIquais(new int[]{0, 0, 0}, new int[]{1, 0, 0}));
27
 }
28
29⊖
 @Test
30
 public void produtoInternoVetorial() {
31
 System.out.println("*** produtoInternoVetorial() ***");
32
 assertEquals(0, Vetores.produtoInternoVetorial(new int[]{0, 0}, new int[]{0, 0}));
33
 assertEquals(39, Vetores.produtoInternoVetorial(new int[]{3, 4}, new int[]{5, 6}));
34
 assertEquals(-39, Vetores.produtoInternoVetorial(new int[]{-3, 4}, new int[]{5, -6}));
35
36 }
```

Suíte de Testes Exemplo 6: Resultado de TesteVetores

Suíte de Testes Criando a Suíte

Botão no pacote dos testes

Suíte de Testes Criando a Suíte

- JUnit Test Suite
- Next

Suíte de Testes Criando a Suíte

- Definir nome da suíte
- Selecionar casos de teste
- Finish

Suíte de Testes Exemplo 6: Criando a Suíte

```
package sample;
 3@import junit.framework.Test;
 4 import junit.framework.TestSuite;
 public class SuiteTestes {
 80
 public static Test suite() {
 9
 TestSuite suite = new TestSuite(SuiteTestes.class.getName());
10
 //$JUnit-BEGIN$
 suite.addTest(TesteUtils.suite());
11
 suite.addTest(TesteVetores.suite());
12
 //$JUnit-END$
14
 return suite:
15
16
17 }
```

- Suíte de Testes criada, padrão JUnit 3
- Execute-a como um caso de teste

Suíte de Testes Suíte em JUnit 4

```
package sample;

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

RunWith(Suite.class)

RunWith(Suite.class)


Suite.SuiteClasses( { TesteUtils.class, TesteVetores.class })

public class SuiteTestes {

}
```

- Suíte de Testes modificada para padrão JUnit 4
- Execute-a como um caso de teste

Suíte de Testes Resultado dos testes da suíte


```
☐ Package Explorer 📈 JUnit 🖾
Finished after 1,057 seconds
  Runs: 5/5

 □ Errors: 1

■ Failures: 0

■ sample.SuiteTestes [Runner: JUnit 4] (1,021 s)

■ sample.TesteUtils (1,021 s)

 contatenaPalavras (0,000 s)
 testeComTempo (1,014 s)
 excecaoExperada (0,007 s)

■ sample.TesteVetores (0,000 s)

 vetoresIguais (0,000 s)
 produtoInternoVetorial (0,000 s)
 Failure Trace
 🛂 java.lang.Exception: test timed out after 1000 milliseconds
 at java.math.MutableBigInteger.rightShift(Unknown Source)
 at java.math.MutableBigInteger.divideMagnitude(Unknown Source)
 at java.math.MutableBigInteger.divide(Unknown Source)
 at java.math.BigInteger.toString(Unknown Source)
 at java.math.BigInteger.toString(Unknown Source)
 at sample.Utils.calculaFatorial(Utils.java:20)
 at sample.TesteUtils.testeComTempo(TesteUtils.java:25)
```

Dúvidas?

Exercícios [1/2]

- Criar testes unitários em JUnit para:
 - Método para realizar soma
 - Recebe como entrada dois números
 - Retorna o resultado da soma
 - Método para ralizar divisão
 - Lançar exceção quando receber 0 no denominador
 - Método para realizar depósito em uma conta bancária
 - O método deve receber um flutuante com o valor a ser depósitado
 - O método deve retornar o valor contido na conta

Exercícios [2/2]

- Criar testes unitários em JUnit para:
 - Método para fazer o saque em uma conta
 - O método aceita dois valores: valor_saque, valor_saldo
 - O método deve retornar um valor referente ao saldo da conta após o saque ou -1 em situação de erro
 - Método para liberar ou não a prova do Detran
 - O método aceita um valor do tipo Integer com a idade do aluno
 - A liberação da prova será mediante ao atendimento dos critérios
 - Idade do aluno entre 18 e 90 anos
 - O método deve retornar um boolean true caso a prova seja liberada ou false em caso contrário

Exercícios para Casa

- Treinamento:
 - Implementar cada exemplo da aula
- Criatividade:
 - Implementar 1 classe e alguns casos de teste para:
 - Registro de ligações
 - Fila de impressão
 - Bilheteria de cinema
 - Estacionamento com ticket