Fondamenti di informatica

Oggetti e Java

Luca Cabibbo

Uso di JUnit

ottobre 2012

Uso di JUnit

Fondamenti di informatica: Oggetti e Java Luca Cabibbo

JUnit

JUnit è uno strumento per assistere il programmatore Java nel testing

- JUnit consente di scrivere test di oggetti e classi Java
- i test sono automatizzati ovvero, è possibile eseguire in modo automatico un gran numero di test – ed ottenere una risposta sintetica dell'esito del test
 - barra verde: test passato
 - barra rossa: test fallito è poi possibile vedere in dettaglio in quali casi è fallito il test
- per test case si intende una classe di test composta da uno o più metodi di test
- attenzione, l'uso di JUnit è basato su alcune caratteristiche di Java che non saranno spiegate in dettaglio in questo corso
 - tuttavia, è possibile usare Junit anche senza comprendere tutto in dettaglio

Metodi di test

Useremo JUnit per effettuare il test di un metodo

- per semplicità, di un metodo parametrico che calcola e restituisce un valore (niente effetti collaterali)
- il test di un metodo richiede di eseguire il metodo per ciascun dataset scelto per la verifica del metodo
- intuitivamente, va definito un metodo di test per ciascun dataset scelto

Ciascun singolo metodo di test

- ha lo scopo di verificare il funzionamento del nostro codice in un singolo caso – con riferimento a uno specifico dataset
- contiene un'invocazione del metodo in esame
- ha lo scopo di confrontare il comportamento atteso del metodo con il comportamento effettivo – ovvero, di confrontare il risultato atteso con il risultato effettivamente calcolato dal metodo
- questo confronto viene realizzato mediante un'asserzione

Uso di JUnit

Fondamenti di informatica: Oggetti e Java Luca Cabibbo

Metodi di test - esempio

Supponiamo di voler verificare un metodo **int fattoriale(int n)** di una classe **Fattoriale** che calcola il fattoriale di un numero naturale **n**

- quali dataset per verificare questo metodo?
 - è necessario verificare il funzionamento del metodo almeno per i seguenti valori di n: 0, 1 e 4
- quali asserzioni per verificare questo metodo?
 - il fattoriale di 0 vale 1
 - il fattoriale di 1 vale 1
 - il fattoriale di 4 vale 24

Come vedremo, questi ragionamenti sono necessari alla predisposizione di un test

 JUnit ci fornisce uno strumento per realizzare un test di questo tipo in modo semplice

Per prima cosa, è necessario avviare Eclipse e creare un nuovo progetto Java o aprire un progetto Java esistente

 nell'ambito di questo progetto possiamo poi definire la classe che vogliamo verificare – ad esempio la classe Fattoriale

Fondamenti di informatica: Oggetti e Java

JUnit, in pratica

A questo punto possiamo creare una classe di test per la classe **Fattoriale**

- da Eclipse, selezioniamo
 New -> JUnit Test Case
- come nome ("name") del test possiamo usare
 TestFattoriale
- come classe sotto test ("Class under test") indichiamo Fattoriale
- è importante che in alto sia selezionata la voce "New JUnit 4 test" – tutte le altre caselle possono rimanere non selezionate
- poi premiamo Finish

Con le versioni precedenti di Eclipse, può essere però utile premere Next (anziché Finish), e selezionare il metodo che si

vuole testare

- nel nostro esempio, il metodo fattoriale della classe Fattoriale
- poi premiamo Finish

7

Uso di JUnit

Fondamenti di informatica: Oggetti e Java

JUnit, in pratica

La prima volta che eseguiamo questa operazione in un progetto ci viene proposta la seguente schermata

rispondiamo OK

Questo è il codice generato automaticamente da Eclipse

- è la classe di test TestFattoriale
- che contiene un solo metodo di test di nome test

```
import static org.junit.Assert.*;
import org.junit.Test;
public class TestFattoriale {
 @Test
 public void test() {
 fail("Not yet implemented");
 }
}
```

- @Test è un'annotazione che indica a JUnit che quello che segue è, appunto, un metodo di test
- fail(...) è invece un'asserzione che fallisce sempre

9

Uso di JUnit

Fondamenti di informatica: Oggetti e Java Luca Cabibbo

JUnit, in pratica

A questo punto è già possibile eseguire il test – anche se già sappiamo che fallirà

- con il tasto DESTRO del mouse non il sinistro clicchiamo sul nome del file per la classe di test – TestFattoriale.java
- selezioniamo la voce Run As -> JUnit Test

Ecco il risultato dell'esecuzione del test – barra rossa

11 Uso di JUnit Fondamenti di informatica: Oggetti e Java

JUnit, in pratica

Ora possiamo modificare il test andando a prendere in considerazione la prima asserzione che avevamo scelto

- il fattoriale di 0 vale 1
- modifichiamo il metodo di test test
- per prima cosa lo chiamiamo testFattorialeZero
- dobbiamo usare l'asserzione assertEquals(valoreAtteso, valoreEffettivo)
 - questa asserzione ha successo se le espressioni
 valoreAtteso e valoreEffettivo hanno lo stesso valore e fallisce altrimenti
- le espressioni di cui vogliamo confrontare i valori sono
 - 1 il valore atteso di fattoriale(0)
 - Fattoriale.fattoriale(0) il risultato fornito dall'effettiva invocazione del metodo

Ora possiamo modificare il test andando a prendere in considerazione la prima asserzione che avevamo scelto

il fattoriale di 0 vale 1

```
import static org.junit.Assert.*;
import org.junit.Test;

public class TestFattoriale {
 @Test
 public void testFattorialeZero() {
 assertEquals(1, Fattoriale.fattoriale(0));
 }
}
```


13

Uso di JUnit

Fondamenti di informatica: Oggetti e Java

JUnit, in pratica

Ecco il risultato dell'esecuzione del test – barra verde

Possiamo modificare il test <u>aggiungendo</u> la seconda asserzione scelta (copia-incolla-modifica il test già definito)

il fattoriale di 1 vale 1

```
import static org.junit.Assert.*;
import org.junit.Test;

public class TestFattoriale {
 @Test
 public void testFattorialeZero() {
 assertEquals(1, Fattoriale.fattoriale(0));
 }
 @Test
 public void testFattorialeUno() {
 assertEquals(1, Fattoriale.fattoriale(1));
 }
}
```

anche in questo caso il test ha successo – barra verde

15

Fondamenti di informatica: Oggetti e Java

JUnit, in pratica

Infine, aggiungiamo anche il metodo di test per la terza asserzione – il fattoriale di 4 vale 24

Uso di JUnit

```
import static org.junit.Assert.*;
import org.junit.Test;

public class TestFattoriale {

 @Test
 public void testFattorialeZero() {
 assertEquals(1, Fattoriale.fattoriale(0));
 }
 @Test
 public void testFattorialeUno() {
 assertEquals(1, Fattoriale.fattoriale(1));
 }
 @Test
 public void testFattorialeQuattro() {
 assertEquals(24, Fattoriale.fattoriale(4));
 }
}
```

In questo caso il test fallisce – barra rossa

17 Uso di JUnit Fondamenti di informatica: Oggetti e Java

JUnit, in pratica

L'interfaccia di JUnit riporta delle indicazioni utili sul fallimento del test

- l'esecuzione di testFattorialeZero e testFattorialeUno è avvenuta con successo (spunta verde)
- tuttavia, l'esecuzione di testFattorialeZero è fallita (crocetta blu)
- la segnalazione del fallimento è
 - java.lang.AssertionError: expected:<24> but was:<6>
- poiché il valore calcolato 6 è uguale a 3! anziché a 4!, potremmo aver commesso un errore di uno

In effetti, nel metodo **fattoriale** abbiamo commesso un errore di uno

possiamo correggere l'errore e ripetere l'esecuzione del test

19

Uso di JUnit

Fondamenti di informatica: Oggetti e Java Luca Cabibbo

JUnit, in pratica

Barra verde - ora il test ha successo

Riassumendo

Riassumendo

- ogni volta che definiamo una classe C è bene definire una classe di test per la classe C
 - in alcuni casi è utile definire una classe di test per ciascun metodo M di C
- per testare un metodo M
 - scegliamo i dataset per il metodo M
 - per ciascun dataset D per M definiamo un metodo di test nella classe di test
- per realizzare un metodo di test
 - utilizziamo un'asserzione che confronta il comportamento atteso del metodo con il comportamento effettivo del metodo
 - il risultato atteso di un metodo M va indicato con un letterale, il risultato effettivo dell'esecuzione di M va indicato con un'invocazione del metodo

21

Uso di JUnit

Fondamenti di informatica: Oggetti e Java

Asserzioni

Ciascuna asserzione è un'affermazione che è vera (se non ci sono errori) – ma che invece risulta falsa in caso di errori nel nostro metodo o nella nostra classe

- se tutte le asserzioni (in tutti i metodi di test) sono vere
 - il test ha successo barra verde
- se almeno un'asserzione (in un metodo di test) è falsa
 - il test fallisce barra rossa
- di solito va scritta una (e una sola) asserzione per ciascun metodo di test

27

Asserzioni

JUnit offre diversi tipi di asserzioni

- la più comune è assertEquals(valoreAtteso, valoreEffettivo)
 - ha successo se valoreAtteso e valoreEffettivo sono uguali
 - JUnit usa == per confrontare valori primitivi e equals per confrontare oggetti
- in alcuni casi l'asserzione è una condizione che non è relativa ad un'uguaglianza – si possono usare le seguenti asserzioni
 - assertTrue(condizione) ha successo se la condizione condizione è vera – e fallisce altrimenti
 - assertFalse(condizione) ha successo se la condizione condizione è falsa – e fallisce altrimenti
- un'altra asserzione utile è assertArrayEquals(arrayAtteso, arrayEffettivo)
 - ha successo se gli array arrayAtteso e arrayEffettivo sono uguali

Uso di JUnit

Fondamenti di informatica: Oggetti e Java

23

Esecuzione di una classe di test

Come viene eseguito un test case (una classe di test)?

```
import static org.junit.Assert.*;
import org.junit.Test;

public class TestFattoriale {
 @Test
 public void testFattorialeZero() {
 assertEquals(1, Fattoriale.fattoriale(0));
 }
 @Test
 public void testFattorialeUno() {
 assertEquals(1, Fattoriale.fattoriale(1));
 }
}
```

Esecuzione di una classe di test

Come viene eseguito un test case (una classe di test)?

- intuitivamente, JUnit esegue ordinatamente tutti i metodi di test – ovvero quelli che hanno l'annotazione @Test
- ogni asserzione è in effetti un'invocazione di metodo la cui esecuzione richiede che prima vengano valutati i suoi parametri – e dunque calcolato il risultato atteso ed eseguito il metodo sotto test e calcolato il risultato effettivo
- JUnit tiene traccia dell'esito del test che viene aggiornato durante l'esecuzione dei diversi metodi di test – e in particolare quando ne viene valutata l'asserzione
- dopo che sono stati eseguiti tutti i metodi di test, allora JUnit mostra un rapporto sull'esito del test
 - sintetico, mediante la barra verde o rossa
 - dettagliato, sotto la barra, dicendo quali metodi di test hanno avuto successo e quali sono falliti
 - per i metodi falliti, viene mostrata una descrizione del fallimento – ad es., il risultato atteso era 24 ma è stato 6

Uso di JUnit

Fondamenti di informatica: Oggetti e Java Luca Cabibbo

25