

This presentation is the intellectual property of Cybage Software Pvt. Ltd. and is meant for the usage of the intended Cybage employee/s for training purpose only. This should not be used for any other purpose or reproduced in any other form without written permission and consent of the concerned authorities.

Agenda

- Overview on TDD
- JUnit 4
- JUnit Concept

TDD is a Practice

- Write tests before coding
- Unit test should meet Customer requirements
- UT tells what a Class and its methods should do?
- Use Junit or TestNG frameworks
- UT is a test of a [Small functional piece of code]
- Use Mock objects for Dependencies
- Code Review of UT by Peer/TL
- Use Maven/Gradle Build tools to run UTs
- Check your code coverage > 85%
- Use Code coverage tool Emma/Clover

What is TDD?

- Test-driven development (TDD) is a software development process
- That relies on the repetition of a very short development cycle.

Approach for developing software by writing tests before writing the

code being tested

Build it right: TDD

Test-Code-Refactor

• The term refactoring is used to better communicate that the last step is about transforming the current design toward a better design.

Test-Driven Development Cycle

Add a Test

Run all tests and see if the new one fails

Write some code

Run tests

Refactor code

Repeat

What is Refactoring?

- Changing the structure of the code without changing its behavior
- Example refactoring's:
 - ✓ Rename
 - ✓ Extract method/extract interface
 - ✓ Inline
 - ✓ Pull up/Push down
- Some IDE's (e.g. Eclipse) include automated refactoring's

TDD Misconceptions

- There are many misconceptions about TDD
 - They probably stem from the fact that the first word in TDD is "Test"
 - TDD is not about testing, TDD is about design
 - Automated tests are just a nice side effect
 - TDD does not mean "the TDD process"
 - > TDD is a practice(like pair programming, code reviews, and standup meetings)
 - not a process(like waterfall, Scrum, XP, TSP)

JUnit 4

- JUnit is an open source Java testing framework used to write and run repeatable tests
- JUnit is integrated with several IDEs, including Eclipse
- Download from http://www.junit.org and place distribution jar in your classpath

JUnit Concepts

- Test Case Java class containing test methods
- Test Method a non-argument method of a TestCase class annotated with @Test

```
@Test
public void someTestMethod() { ... }
```

- **Fixture** the initial state of a Test Case
- Test method contains business logic and assertions – check if actual results equals expected results
- **Test Suite** collection of several Test Cases

Fixture: setUp/tearDown

- Fixtures is a fixed state of a set of objects used as a baseline for running tests.
- The purpose of a test fixture is to ensure that there is a well known and fixed environment in which tests are run so that results are repeatable.
- It includes
 - setUp() method which runs before every test invocation.
 - tearDown() method which runs after every test method.

Fixture: setUp/tearDown

- Before/After runs for each Test method
- Annotate a method with @Before to initialize the variables in that method
- Annotate a method with @After to release any permanent resources you allocated during set up

```
@Before public void setUp() {...}
@After public void tearDown() {...}
```

Test Lifecycle

- @Before public void setUp() {...}
 - gets called once before each test method is executed
- @After public void tearDown() {...}
 - gets called once after each test method has been executed regardless of whether the test passed or failed (or threw some other exception)
- JUnit 4 introduces **suite-wide initialization** class-scoped setUp() and tearDown() methods
- any method annotated @BeforeClass will run exactly once before the test methods in that class run
- any method annotated with @AfterClass will run exactly once after all the tests in the class have been run

Example

```
package com.alm.tdddemo;

public class Calculation {

public static int add(int a, int b) {

return a + b;
}

public static int sub(int a, int b) {

return a - b;
}
```

```
😈 CalculationTest.java 🔀
 package com.alm.tdddemo;
 import static org.junit.Assert.*;
 public class CalculationTest {
 private int value1;
 private int value2;
 @Before
 public void setUp() throws Exception {
 value1 = 5;
 value2 = 3;
 @After
 public void tearDown() throws Exception {
 value1 = 0;
 value2 = 0;
 public void testAdd() {
 int total = 8;
 int sum = Calculation.add(value1, value2);
 assertEquals(sum, total);
 @Test
 public void testSub() {
 int total = 2;
 int sub = Calculation.sub(value1, value2);
 assertEquals(sub, total);
 @Test
 public void testFailedAdd() {
 int total = 9;
 int sum = Calculation.add(value1, value2);
 assertNotSame(sum, total);
```

Assertions

- Assertions are used to check that actual test results are the same as expected results
- A set of assert methods is specified in org.junit.Assert (see JUnit JavaDocs)
- The most often used assertions —assertEquals(), assertNull(), assertSame(), assertTrue() and their opposites — are enough for most situations
- Assert.fail() is used, if control should not reach that line in the test this makes the test method to fail

Example

```
import org.junit.Assert;
import org.junit.Test;
public class TestCase{
  @Test public void myTest()
 List<Customer> customers =
 customerService.getAllCustomers();
 Assert.assertEquals(12, customers.size());
 Customer customer = customerService.getById("123");
 Assert.assertNotNull("Customer not found", customer);
 boolean isActive = customerService.isActive(customer);
 Assert.assertTrue("Customer is not active", isActive);
```

Testing Expected Exceptions

• In JUnit 4, you can write the code that throws the exception and simply use an annotation to declare that the exception is expected:

```
@Test(expected=ArithmeticException.class)
  public void divideByZero() {
 int n = 2 / 0;
}
```

Test fails if exception will not be thrown

Ignored Tests

- Sometimes it's useful to mark test to be ignored by test runner
 - test that takes an excessively long time to run
 - •test that access remote network servers
 - test is failing for reasons beyond your control
- Such tests can be annotated as @Ignore

```
@Ignored
@Test public void myTest() {
}
```

Timed Tests

- In JUnit 4 tests can be annotated with a timeout parameter
- If the test takes longer than the specified number of milliseconds to run, the test fails


```
@Test(timeout=500)
public void retrieveAllElementsInDocument() {
 doc.query("//*");
}
```

Test Suite

• Test Cases can be combined into suites

Running from Eclipse

- Right click test class → "Run As" → "JUnit Test"
- Failed run:

Successful run:

Use Maven – > run Junit tests & Code coverage Tool

> mvn test

[INFO] Scanning for projects	
[INFO] Building web-robot	
[INFO] task-segment: [test]	
[INFO]	
[INFO] [surefire:test]	
[INFO] Surefire report directory:	
C:\tools\eclipse\workspace\java-eim-lab01-robot\target\surefire-reports	
TESTS	
Running com.web.robot.BookmarkServiceTest	
···	
Results : Tests run: 1, Failures: 0, Errors: 0, Skipped: 0	
[INFO]	
[INFO] BUILD SUCCESSFUL	
[INFO]	
[INFO] Total time: 9 seconds	
[INFO] Finished at: Thu Sep 20 09:55:04 EEST 2007	
[INFO] Final Memory: 4M/8M [INFO]	
[IIII O]	

JUnit Categories

Define the Marker Interface

- ➤ The first step in grouping a test using categories is to create a marker interface.
- This interface will be used to mark all of the tests that you want to be run as integration tests.

```
public interface IntegrationTest {}
public interface CriticalTest {}
public interface SanityTest {}
```

JUnit Categories

- Mark your test classes
- Next we add the category annotation to the top of your test class. It takes the name of your new interface as a parameter.

```
import org.junit.Test;
import org.junit.experimental.categories.Category;
public class MyFeatureTest {
@Test @Category(FastTests.class)
public void testFast() {
System.out.println("fast");
@Test @Category(SlowTests.class)
public void testSlow() {
System.out.println("slow");
@Test @Category({SanityTests.class, SlowTests.class})
public void testSanity() {
System.out.println("sanity");
```

JUnit Categories

We can run all the test under a category using the -Dgroups maven attribute. For example run all the fast and slow tests:

mvn test -Dgroups="com.test.groups.FastTests, com.test.groups.SlowTests"

-Dtest to run only a specific test in a test class

mvn test -Dtest=AppTest.java -Dgroups="com.test.groups.SanityTests"

Any Questions?

