

Write Unit Testing with Unit

pokpitch.patcharadamrongkul@stream.co.th

Introduction to Unit Testing

Unit testing is a software testing method by which individual units of source code.

"Focus on testing whether a method follows the terms of its *API contract*"

"Confirm that the method accepts the expected range of input and that the returns the expected value for each input"

Starting from scratch

The simple calculator class

```
public class Calculator {
 public double add(double number1, double number2) {
 return number1 + number2;
 }
}
```

A Simple Test Calculator Program

```
public class CalculatorTest {
 public static void main(String[] args) {
 Calculator calculator = new Calculator();
 Double result = calculator.add(10,50);
 if(result != 60) {
 System.out.println("Bad result: " + result);
```

A (Slightly) Better Test Program

```
public class CalculatorTest {
 private int nbError = 0;
 public void testAdd() {
 Calculator calculator = new Calculator();
 double result = calculator.add(10, 50);
 if(result != 60) {
 throw new IllegalStateException("Bad result: " + result);
```

A (Slightly) Better Test Program (Cont)

```
public static void main(String[] args) {
 CalculatorTest test = new CalculatorTest();
 try {
 test.testAdd();
 } catch (Throwable e) {
 test.nbError++;
 e.printStackTrace();
 if(test.nbError > 0) {
 throw new IllegalStateException("There were " + test.nbError + "
 error(s)");
```

Unit Testing Best Practices

- Always Write Isolated Test Case
- Test One Thing Only In One Test Case
- Use a Single Assert Method per Test Case
- Use a Naming Conversions for Test Cases
- Use Arrange-Act-Assert or Given-When-Then Style

What is JUnit?

Unit is a simple, open source framework to write and run

repeatable tests. It is an instance of the xUnit architecture for unit testing

frameworks.

Latest Stable Version: 4.12 (18 April 2016)

Understanding Unit Testing frameworks

Unit testing frameworks should follow several best practices. These seemingly minor improvements in the *CalculatorTest* program highlight **three** rules that all unit testing frameworks should follow.

Each unit test run independently of all other unit tests.

The framework should detect and report errors test by test.

It should be easy to define which unit tests will run.

Run JUnit Test Case (Command line)

```
D:\experiment\stream-it-junit4-training\002-junit-calculator-test>javac -cp junit-4.12.jar *.java
D:\experiment\stream-it-junit4-training\002-junit-calculator-test>ls
Calculator.class CalculatorTest.class hamcrest-core-1.3.jar
Calculator.java CalculatorTest.java junit-4.12.jar
```

```
D:\experiment\stream-it-junit4-training\002-junit-calculator-test>java -cp .;junit-4.12.jar;hamcrest
-core-1.3.jar org.junit.runner.JUnitCore CalculatorTest
JUnit version 4.12
Time: 0.007
OK (1 test)

D:\experiment\stream-it-junit4-training\002-junit-calculator-test>
```

JUnit design goals

The JUnit team has defined three discrete goals for the framework

The framework must help us write useful tests.

The framework must help us create tests that retain their value over time.

The framework must help us lower the cost of writing tests by reusing code.

Downloading and Installing JUnit

Plain-Old JAR

MAVEN

Plain-Old JAR

Download the following JARs and put them on your test classpath

- junit.jar
- <u>hamcrest-core.jar</u>

MAVEN

Add a dependency to junit:junit in test scope

pom.xml

```
<dependency>
  <groupId>junit</groupId>
  <artifactId>unit</artifactId>
  <version>4.12</version>
  <scope>test</scope>
</dependency>
```

Testing with JUnit

JUnit has many features that make it easy to write and run tests. You'll see these features at work throughout this example.

- Separate test class instances and class loaders for each unit test to avoid side effect.
- JUnit annotations to provide resource initialization and reclamation methods:
 @Before, @BeforeClass, @After and @AfterClass
- A variety of assert methods to make it easy to check the results of your tests.
- Integration with popular tools like Ant and Maven, and popular IDEs like
 Eclipse, NetBeans, IntelliJ, and JBuilder

The JUnit CalculatorTest Program

```
import static org.junit.Assert.*;
import org.junit.Test;
public class CalculatorTest {
 @Test
 public void testAdd() {
 Calculator calculator = new Calculator();
 double result = calculator.add(10,50);
 assertEquals(60, result, 0);
```

Run JUnit Test Case (Maven)


```
D:\experiment\stream-it-junit4-training\003-junit-calculator-test-maven-project>mun test
[INFO] Scanning for projects...
[INFO]
[INFO] Building 003-junit-calculator-test-maven-project 1.0-SNAPSHOT
 --- maven-resources-plugin:2.6:resources (default-resources) @ 003-junit-calculator-test-mave
[WARNING] Using platform encoding (MS874 actually) to copy filtered resources. i.e. build is platfor
[INFO] skip non existing resourceDirectory D:\experiment\stream-it-junit4-training\003-junit-calcula
tor-test-maven-project\src\main\resources
[INFO] --- maven-compiler-plugin:3.1:compile (default-compile) @ 003-junit-calculator-test-maven-pro
IINFOI Changes detected — recompiling the module!
[WARNINGI File encoding has not been set, using platform encoding MS874, i.e. build is platform depe
[INFO] Compiling 1 source file to D:\experiment\stream-it-junit4-training\003-junit-calculator-test-
 naven-project\target\classes
[INFO] --- maven-resources-plugin:2.6:testResources (default-testResources) @ 003-junit-calculator-t
[INFO] skip non existing resourceDirectory D:\experiment\stream-it-junit4-training\003-junit-calcula
tor-test-maven-project\src\test\resources
[INFO]
 --- mayen-compiler-plugin:3.1:testCompile (default-testCompile) @ 003-junit-calculator-test-m
aven-project ---
[INFO] Changes detected - recompiling the module!
[WARNING] File encoding has not been set, using platform encoding MS874, i.e. build is platform depe
[INFO] Compiling 1 source file to D:\experiment\stream-it-junit4-training\003-junit-calculator-test-
maven-project\target\test-classes
[INFO] --- maven-surefire-plugin:2.12.4:test (default-test) @ 003-junit-calculator-test-maven-projec
.
INFO1 Surefire report directory: D:\experiment\stream-it-junit4-training\003-junit-calculator-test
 naven-project\target\surefire-reports
TESTS
Running com.stream.CalculatorTest
Tests run: 1. Failures: 0. Errors: 0. Skipped: 0. Time elapsed: 0.082 sec
Results:
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0
IINFOI BUILD SUCCESS
[INFO] Total time: 7.252 s
```

Exploring Core JUnit

We need a reliable and repeatable way to test our program.

We need to grow our test as well.

We need to make sure that we can run all of our tests at any time, no matter what code changes took place.

The Question Becomes ...

How do we run multiple test classes?

How many assert methods provided by the JUnit Assert class?

How do we find out which tests passed and which ones failed?

JUnit Assert Method Sample

assertXXX method	What it's used for
assertArrayEquals("message", A, B)	Asserts the equality of the A and B arrays.
assertEquals("message", A, B)	Asserts the equality of object A and B. This assert invokes the equals() method on the first object against the second.
assertSame("message", A, B)	Asserts that the A and B objects are the same object. (like using the == operation)
assertTrue("message", A)	Asserts that the A condition is true.
assertNotNull("message", A)	Asserts that the A object is not null.

JUnit Core Objects

JUnit Concept	Responsibilities
Assert	Lets you define the conditions that you want to test. An assert method is silent when its proposition succeeds but throws an exception if the proposition fails.
Test	A method with a @Test annotation defined a test. To run this method JUnit constructs a new instance of the containing class and then invokes the annotation method.
Test class	A test class is the container for @Test methods.
Suite	The suite allows you to group test classes together.
Runner	The Runner class runs tests. JUnit 4 is backward compatible and will run JUnit 3 tests.

Running Parameterized Tests

```
@RunWith(value=Parameterized.class)
public class ParameterizedTest {
 private double expected;
 private double valueOne;
 private double valueTwo;
 @Parameters
 public static Collection<Integer[]> getTestParameters() {
 return Arrays.asList(new Integer[][] {
```

Running Parameterized Tests (Cont)

```
{2, 1, 1}, // expected, valueOne, valueTwo
 {3, 2, 1}, // expected, valueOne, valueTwo
 {4, 3, 1}, // expected, valueOne, valueTwo
 });
 public ParameterizedTest(double expected, double
valueOne, double valueTwo) {
 this.expected = expected;
 this.valueOne = valueOne;
 this.valueTwo = valueTwo:
```

Running Parameterized Tests (Cont)

```
@Test
public void sum() {
 Calculator calc = new Calculator();
 assertEquals(expected, calc.add(valueOne, valueTwo), 0);
}
```

Running Parameterized Tests (Cont)

```
D:\experiment\stream-it-junit4-training\004-junit-calculator-parameterized-test>mvn_test
[INFO] Scanning for projects...
[INFO]
TINFOI -
[INFO] Building 004-junit-calculator-parameterized-test 1.0-SNAPSHOT
[INFO]
[INFO] --- maven-resources-plugin:2.6:resources (default-resources) @ 004-junit-calculator-parameterized-test ---
[WARNING] Using platform encoding (MS874 actually) to copy filtered resources, i.e. build is platform dependent!
[INFO] skip non existing resourceDirectory D:\experiment\stream-it-junit4-training\004-junit-calculator-parameterized-test\src\main\resources
[INFO] --- maven-compiler-plugin:3.1:compile (default-compile) @ 004-junit-calculator-parameterized-test ---
[INFO] Nothing to compile - all classes are up to date
[INFO] --- maven-resources-plugin:2.6:testResources (default-testResources) @ 004-junit-calculator-parameterized-test ---
[WARNING] Using platform encoding (MS874 actually) to copy filtered resources. i.e. build is platform dependent?
[INFO] skip non existing resourceDirectory D:\experiment\stream-it-junit4-training\904-junit-calculator-parameterized-test\src\test\resources
[INFO] --- maven-compiler-plugin:3.1:testCompile (default-testCompile) @ 004-junit-calculator-parameterized-test ---
[INFO] Nothing to compile - all classes are up to date
IINFOI --- maven-surefire-plugin:2.12.4:test (default-test) @ 004-junit-calculator-parameterized-test ---
[INFO] Surefire report directory: D:\experiment\stream-it-junit4-training\004-junit-calculator-parameterized-test\target\surefire-reports
TESTS
Running com.stream.ParameterizedTest
Tests run: 3. Failures: 0. Errors: 0. Skipped: 0. Time elapsed: 0.056 sec
Results :
Tests run: 3, Failures: 0, Errors: 0, Skipped: 0
[INFO] BUILD SUCCESS
[INFO] -----
[INFO] Total time: 1.731 s
[INFO] Finished at: 2016-05-25T00:58:11+07:00
[INFO] Final Memory: 8M/244M
D:\experiment\stream-it-junit4<u>-training\004-junit-calculator-parameterized-test</u>>
```

JUnit Test Runners

When you're first writing tests, you want them to run as quickly and easily as possible.

You should be able to make testing part of the development cycle: code-run-test-code (or test-code run-test if you're test-first inclined)

JUnit Test Runners (Cont)

4.x version of JUnit is completely different from the 3.x versions, but JUnit 4 is built with backward compatibility.

Runner	Purpose
org.junit.internal.runners.JUnit38ClassRunner	This runner is included in the current release of JUnit only for backward compatibility. It will start the test case as a JUnit 3.8 test case.
org.junit.runners.JUnit4	This runner will start the test case as a JUnit 4 test case.
org.junit.runners.Parameterized	A Parameterized test runner runs same sets of tests with different parameters.
org.junit.runners.Suite	The Suite is a container that can hold different tests. The Suite is also a runner that executes all the @Test annotated methods in a test class.

JUnit Test Runners (Cont)

JUnit will use a default test runner of none is provided based on the test class. If you want to use specify test runner, specify the test runner class using the @RunWith annotation, as demonstrated in the following code.

```
@RunWith(value=org.junit.internal.runners.JUnit38ClassRunner.class)
public class TestWithJUnit38 extends junit.framework.TestCase {
 [...]
}
```

Composing Tests With a Suite

JUnit designed the Suite to run one or more test class. The Suite is a container used to gather tests for the purpose of grouping and invocation.

Composing Tests With a Suite

Composing a Suite from test classes

```
[...]
@RunWith(value=org.junit.internal.runners.Suite.class)
@SuiteClasses(value={FolderConfigurationTest.class, FileConfigurationTest.class})
public class FileSystemConfigurationTestSuite {
}
```

We specify the appropriate runner with the @RunWith annotation and list the tests we want to include in this test by specifying the test classes in the @SuiteClasses annotation. All the @Test methods from these classes will be included in the Suite.

Composing a Suite of Suite

It's possible to create a suite of test suites.

```
public class TestCaseA {
 @Test
 public void testA1() {
public class TestCaseB {
 @Test
 public void testB1() {
```

```
@RunWith(value=Suite.class)
@SuteClasses(value={TestCaseA.class})
public class TestSuiteA {
@RunWith(value=Suite.class)
@SuteClasses(value={TestCaseB.class})
public class TestSuiteB {
[...]
@RunWith(value=Suite.class)
@SuteClasses(value={TestSuiteA.class, TestSuiteB.class})
public class MasterTestSuite {
```

Software Testing Principles

The need for unit tests

The main goal of unit testing is to verify that your application works as expected and to catch bugs early.

Allow greater test coverage

Detect regressions and limiting debugging

Increasing team productivity

Refactoring with confidence

Software Testing Principles (Const)

The need for unit tests (Cont)

Improving Implementation

Documenting expected behaviour

Enabling code coverage and other metrics

Unit Tests as Automatic Documentation

```
import org.junit.Test;
public class TestAccount {
 @Test(expected=AccountInsufficientFundsException.class)
 public void transferWithoutEnoughFunds() {
 long balance = 1000;
 long amountToTransfer = 2000;
 Account credit = new Account(balance);
 Account debit= new Account();
 credit.transfer(debit, amountToTransfer);
```

The Four Type of Software Tests

Functional tests

Integration Tests

Individual unit tests are essential to quality control, but what happens when different units of works are combined into workflow?

Just a more traffic collisions occur at intersections, the point where objects interact are major contributors of bugs.

Ideally, You should defined integration tests before.

Functional Tests

Functional tests examine the code at the boundary of its public API. In general, this corresponds to testing application use cases.

A web application contains a secure web page that only authorized client can access. If the client doesn't log in, then redirect to the login page.

Stress and Load Tests

How well will the application perform when many people are using it at once?

Most stress tests examine whether the application can process a large number of requests within a given good period.

Acceptance Tests

It's important that an application perform well, but the application must also meet the customer's needs. The customer or a proxy usually conducts acceptance tests to ensure that application has met whatever goals the customer or stakeholder defined.

Acceptance Test are our final level of Testing

The Three Type of Unit Tests

Test type	Description
Logic unit test	A test that exercises code by focusing on a single method. You can control the boundaries of a given test method by using mock object or stub.
Integration unit test	A test the focuses on the interaction between component in their real environment. For example, code that accesses a database.
Functional unit test	A test that extends the boundaries of integration unit testing to conform a stimulus response. For example, a web application contains a secure web page that only authorized clients can access. If client doesn't login, then redirect to the login page.

Black Box versus White Box Testing

Test Coverage and Development

Writing unit tests gives you the confidence to change and refactor an application. As you make changes, you run tests, which gives you immediate feedback on new features under test and whether your changes break existing tests. The issue is that these changes may still break existing untested functionality.

Partial test coverage with black box tests.

Testing with Mock Objects

Running Unit Tests from MAVEN/ANT

Continuous Integration Tools

JUnit Extensions

Workshop