

VARIOUS OPEN SOURCE SOFTWARE TESTING TOOLS

- What are broken links on a Web page?
- A broken link, often called a dead link, is any link on a web page that no longer works because there is an underlying issue with the link. When someone clicks on such a link, sometimes an error message is displayed like a page not found. There may not be any error message at all. These are essentially invalid HTTP requests and have 4xx and 5xx status code. Some common reasons for a broken link on a webpage can be:

- The destination web page is down, moved, or no longer exists.
- A web page moved without adding a redirect link.
- The user entered an improper/misspell URL.
- The web page link removed from the website.
- With activated firewall settings, also the browser cannot access the destination web page at times.

 A server generates HTTP Status codes in response to the request submitted by the client to the server. There are five types of responses to which we can segregate *HTTP* response status codes. The first digit of the status-code is the response type, and the last two digits have different interpretations associated with the status code. There are different *HTTP* status codes, and a few of them are as below:

- 200 Valid Link/success
- 301/302 Page redirection temporary/permanent
- 404 Page not found
- **400** Bad request
- 401 Unauthorized
- 500 Internal Server Error
- We will be using these *HTTP codes* in our tests to ensure that the link is valid or not.

- How to identify broken links in Selenium WebDriver
- Collect all the links present on a web page based on the <a> tag.
- Send HTTP request for each link.
- Verify the HTTP response code.
- Determine if the link is valid or broken based on the HTTP response code.
- Repeat the process for all links captured with the first step

Topics to be covered

- Introduction to JUNIT (TESTNG)
- Introduction to ECLEMMA
- Introduction to SELENIUM

Fact of testing

Testing does not guarantee the absence of defects

L OVELY PROFESSIONAL UNIVERSITY

What is test case

 A test case is a document that describes an input, action, or event and an expected response, to determine if a feature of an application is working correctly

Types of testing

 Test case design techniques can be broadly split into two main categories

Black box (functional)

White box (structural)

Gray box

Testing tools

Unit testing with the help of JUnit

Unit Testing

- Testing concepts
 - Unit testing
- Testing tools
 - JUnit,TestNG
- Practical use of tools
 - Examples
- How to create JUnit TestCase in Eclipse

JUnit

- JUnit is a framework for writing unit tests
 - A unit test is a test of a single class
 - A test case is a single test of a single method
 - A test suite is a collection of test cases
- Unit testing is particularly important when software requirements change frequently
 - Code often has to be refactored to incorporate the changes
 - Unit testing helps ensure that the refactored code continues to work

• Que 1. A system designed to work out as per the policy by income tax department for deduction to be paid as per given slabs:

An employee has Rs 150000 of salary tax free.

The next Rs. 50000 is taxed at 10%.

The next Rs 300000 after that is taxed at 22%.

Any further amount is taxed at 40%.

- a) Write the equivalence class partitioning test cases for above statement.
- b) Write the boundary value analysis test cases.

JUnit..

- JUnit helps the programmer:
 - Define and execute tests and test suites
 - Formalize requirements and clarify architecture
 - Write and debug code

What JUnit does

- JUnit runs a suite of tests and reports results
- For each test in the test suite:
 - JUnit calls setUp()
 - This method should create any objects you may need for testing

What JUnit does...

- JUnit calls one test method
 - The test method may comprise multiple test cases; that is, it may make multiple calls to the method you are testing
 - In fact, since it's your code, the test method can do anything you want
 - The setUp() method ensures you entered the test method with a virgin set of objects; what you do with them is up to you
- JUnit calls tearDown()
 - This method should remove any objects you created

- Define a subclass of TestCase
- Override the setUp() method to initialize object(s) under test.
- Override the tearDown() method to release object(s) under test.
- Define one or more public testXXX() methods that exercise the object(s) under test and assert expected results.
- Define a static suite() factory method that creates a TestSuite containing all the testXXX() methods of the TestCase.
- Optionally define a main() method that runs the TestCase in batch mode.

Fixtures

- A fixture is just a some code you want run before every test
- You get a fixture by overriding the method
 - protected void setUp() { ...}
- The general rule for running a test is:
 - protected void runTest() {
 setUp(); <run the test> tearDown();
 }
 - so we can override setUp and/or tearDown, and that code will be run prior to or after every test

- Override <u>setUp()</u> to initialize the variables, and objects
- Since setUp() is your code, you can modify it any way you like (such as creating new objects in it)
- Reduces the duplication of code

Implementing the tearDown() method

- In most cases, the tearDown() method doesn't need to do anything
 - The next time you run setUp(), your objects will be replaced, and the old objects will be available for garbage collection
 - Like the finally clause in a try-catch-finally statement, tearDown() is where you would release system resources (such as streams)

The structure of a test met Niversity

- A test method doesn't return a result
- If the tests run correctly, a test method does nothing
- If a test fails, it throws an AssertionFailedError
- The JUnit framework catches the error and deals with it; you don't have to do anything

assertX methods

- static void assertTrue(boolean *test*)
- static void assertFalse(boolean test)
- assertEquals(expected, actual)
 - This method is heavily overloaded: arg1 and arg2 must be both objects or both of the same primitive type
 - For objects, uses your equals method, if you have defined it properly, as public boolean equals(Object o) --otherwise it uses ==.
- assertSame(Object expected, Object actual)
 - Asserts that two objects refer to the same object (using ==)
- assertNotSame(Object expected, Object actual)
- assertNull(Object object)

assertX methods

- assertNotNull(Object object)
- fail()
 - Causes the test to fail and throw an AssertionFailedError
 - Useful as a result of a complex test, when the other assert methods aren't quite what you want .
- All the above may take an optional String message as the first argument, for example, static void assertTrue(String message, boolean test)

- Create test cases in the same package as the code under test
- For each Java package in your application, define a TestSuite class that contains all the tests for validating the code in the package
- Define similar TestSuite classes that create higher-level and lower-level test suites in the other packages (and subpackages) of the application
- Make sure your build process includes the compilation of all tests

framework **Testing client** Test -fTests-**TestCase TestSuite** run(TestResult) run(TestResult) Q **TestResult** addTest(Test) setUp() runTest() tearDown() forall test in fTests setUp() test.run(TestResult) runTest() tearDown() ConcreteTestCase setUp() **TestedClass** runTest() tearDown() action() test1() test2() fName test1() runTest() Otest2()

JUnit

- For the sake of example, we will create and test a trivial "counter" class
 - The constructor will create a counter and set it to zero
 - The increment method will add one to the counter and return the new value
 - The decrement method will subtract one from the counter and return the new value

- We write the test methods before we write the code
 - This has the advantages described earlier
 - Depending on the JUnit tool we use, we may have to create the class first, and we may have to populate it with stubs (methods with empty bodies)
- Don't be alarmed if, in this simple example, the JUnit tests are more code than the class itself

JUnit tests for Counter


```
public class CounterTest extends junit.framework.TestCase {
 Counter counter1;

public CounterTest() { } // default constructor

protected void setUp() { // creates a (simple) test fixture counter1 = new Counter();
  }

protected void tearDown() { } // no resources to release
```