

Object Oriented Testing Junit, Mockito

Philippe Collet

Master 1 IFI International 2012-2013

http://deptinfo.unice.fr/twiki/bin/view/Minfo/SoftEng1213

Agenda

- Back to V&V
- JUnit 4
- Differences with JUnit 3
- Alternatives to Junit
- Mockito
- Alternatives to Mockito

V&V Principles (reminder?)

- Two aspects of the concept of quality:
 - Conformance to the specification: <u>VALIDATION</u>
 - Answering: do we build the right product?
 - Checks during realization, most often with the client
 - **Defect** w.r.t to requirements the product must meet
 - Correctness of a stage or of the whole: <u>VERIFICATION</u>
 - Answering: do we build the product correctly?
 - Testing
 - Errors w.r.t to precise definitions established during the preceeding development stages

Test: definition...

- An execution experiment, to emphasize a defect or an error
 - Diagnosis: what is the problem
 - Need of an **oracle**, which indicates whether the experiment result is conformed to the intentions
 - Location (if possible) : where is the cause of the problem?
- Tests should find errors!
- One should not aim at demonstrating that a program works using tests!
- Oftent neglected as:
 - Project leaders do not invest in negative results
 - Developers do not consider testing as a destructive process

Elements of a test

- Name, objective, comments, author
- Data: test set
- Some code that call methods: test case
- Oracles (checking of properties)
- Traces, observable results
- Reporting, a summary...
- Average cost: as much as the tested program

Test vs. Attempt vs. Debugging

- Testing data are kept
 - The cost of testing is recouped
 - Because a test must be reproductible

A test is different from code adjustment or debugging

- Debugging is an investigation
 - Hard to reproduce
 - Which aims at explaining an issue

Testing Strategies

Black box functional testing

Principles

- Rely on external specification
- Partition data to test in equivalence classes
 - An expected value in 1..10 gives [1..10], < 1 et > 10
- Add « relevant » values:
 - Bound testing: on bounds for acceptance, just beyond bounds for denial

JUnit

JUnit v4

www.junit.org

JUnit

- The reference for unit testing in Java
- 3 of the advantages of eXtreme Programming applied to testing:
 - As unit testing use the interface of the class under test, it leads the developer to think of the usage of this interface, early in the development
 - They enable developers to detect early outlier cases
 - Providing a documented correctness level, they enable developers to modify the code architecture with confidence

Example

```
class Money {
 private int fAmount;
 private String fCurrency;
 public Money(int amount, String currency) {
 fAmount = amount;
 fCurrency= currency;
 public int amount() {
 return fAmount;
 public String currency() {
 return fCurrency;
```


First test before the implementation of simpleAdd

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

public class MoneyTest {
 //...
 @Test public void simpleAdd() {
 Money m12CHF= new Money(12, "CHF"); // (1)
 Money m14CHF= new Money(14, "CHF");
 Money expected= new Money(26, "CHF");
 Money result= m12CHF.add(m14CHF); // (2)
 assertTrue (expected.equals(result)); // (3)
}
```

- 1. Code to set up the context of the test (*fixture*)
- 2. Experiment on objects in the context
- 3. Result checking, oracle...

Test Cases

- Write normal classes
- Define inside some methods annotated with @Test
- To check the expected results (write oracles...) one has to call one of the numerous variants of provided assertXXX() methods:
 - assertTrue(String message, boolean test), assertFalse(...)
 - assertEquals(...) : test with equals
 - assertSame(...), assertNotSame(...) : test using object references
 - assertNull(...), assertNotNull(...)
 - Fail(...): to directly raise an AssertionFailedError
 - Overloading of some methods for the different base types (int...)
 - Add « import static org.junit.Assert.* » to make everything available

Application to equals in Money

```
@Test public void testEquals() {
 Money m12CHF= new Money(12, "CHF");
 Money m14CHF= new Money(14, "CHF");

 assertTrue(!m12CHF.equals(null))
 assertEquals(m12CHF, m12CHF);
 assertEquals(m12CHF, new Money(12, "CHF"));
 assertTrue(!m12CHF.equals(m14CHF));
}
```

```
public boolean equals(Object anObject) {
 if (anObject instanceof Money) {
 Money aMoney= (Money) anObject;
 return aMoney.currency().equals(currency())
 && amount() == aMoney.amount();
 }
 return false;
}
```


Fixture: common context

Duplicated setup code:

```
Money m12CHF= new Money(12, "CHF");
Money m14CHF= new Money(14, "CHF");
```

- Classes that have several test methods can use annotations @Before and
 @After on methods to initializer, resp. clean, the context common to all tests (=
 fixture)
 - Each test is executed in its own context, by calling the @Before method before and the
 @After method... after (for each test method):
 - For 2 methods, the execution is equivalent to:
 - @Before-method; @Test1-method(); @After-method();
 - @Before-method; @Test2-method(); @After-method();
 - This should ensure that no side effect occurs between tests' execution
 - The context is defined by attributed in the testing class

Fixture: application

```
public class MoneyTest {
 private Money f12CHF;
 private Money f14CHF;
@Before public void setUp() {
 f12CHF= new Money(12, "CHF");
 f14CHF= new Money(14, "CHF");
@Test public void testEquals() {
 assertTrue(!f12CHF.equals(null));
 assertEquals(f12CHF, f12CHF);
 assertEquals(f12CHF, new Money(12, "CHF"));
 assertTrue(!f12CHF.equals(f14CHF));
@Test public void testSimpleAdd() {
 Money expected= new Money (26, "CHF");
 Money result = f12CHF.add(f14CHF);
 assertTrue(expected.equals(result));
```


Test Execution

- By introspection of classes
 - Class as method parameter

```
org.junit.runner.JUnitCore.runClasses(TestClass1.class, ...);
```

- Runtime introspection of the class
- Analyzing annotations @Before, @After, @Test
- Test execution following the defined semantics (cf. previous slides)
- Gereration of an object representing the result
 - NOK: detail of the error (Stack Trace, etc.)
 - OK: only counting what's OK
- Further details on the result of a test execution
 - Failure = error of the test (detection of an error in the code under test)
 - <u>Error</u> = error/exception in the testing environment (detection of an error in the testing code)

Test execution with the command line

- Using the class
 - org.junit.runner.JUnitCore

```
java org.junit.runner.JUnitCore com.acme.LoadTester
com.acme.PushTester
```

- Installing JUnit
 - Put junit-4.5.jar in the CLASSPATH (compilation and execution)
 - That's all...

Other features

- Testing exception raising
 - @Test(expected= ExceptionClass.class)

```
@Test(expected = ArithmeticException.class)
public void divideByZero() {
  calculator.divide(0);
}
```

- Testing an execution with a limited time
 - Spécified in milliseconds

```
@Test(timeout=100)
...
```

No equivalent in JUnit 3

Other features

- Ignore (temporarily) some tests
 - Additional Annotation @Ignore

```
@Ignore("not ready yet")
  @Test
  public void multiply() {
 calculator.add(10);
 calculator.multiply(10);
 assertEquals(calculator.getResult(), 100);
  }
}
```

No equivalent in JUnit 3

Test Parametrization

```
@RunWith(value=Parameterized.class)
public class FactorialTest {
 private long expected;
 private int value;
 @Parameters
 public static Collection data() {
 return Arrays.asList( new Object[][] {
 { 1, 0 }, // expected, value
 { 1, 1 },
 { 2, 2 },
 { 24, 4 },
 { 5040, 7 },
 });
 public FactorialTest(long expected, int value) {
 this.expected = expected;
 this.value = value;
 @Test
 public void factorial() {
 Calculator calculator = new Calculator();
 assertEquals(expected, calculator.factorial(value));
```


Test Parametrization

- @RunWith(value=Parameterized.class)
 - Executes all tests of the class with data provided in the method annotated with @Parameters
- @Parameters
 - 5 elements in the example list
 - Each element is an array used as arguments for the testing class constructor
 - In the example, data are used in assertEquals
- Equivalent to:

```
factorial#0: assertEquals( 1, calculator.factorial( 0 ) );
factorial#1: assertEquals( 1, calculator.factorial( 1 ) );
factorial#2: assertEquals( 2, calculator.factorial( 2 ) );
factorial#3: assertEquals( 24, calculator.factorial( 4 ) );
factorial#4: assertEquals( 5040, calculator.factorial( 7 ) );
```

No Equivalent in JUnit 3

Fixture at the class level

@BeforeClass

- A single annotation per class
- Evaluated once for the testing class, before any other initialization
 @Before
- Looks like a constructor...

@AfterClass

- A single annotation per class too
- Evaluated once after all the executed tests, after the last @After
- Useful to really clean the testing environment (file closing, side effect...)

Suite: test organisation

- Some test classes can be organized in hierarchies of « suite »
 - They automatically call all @Test methods in each testing class
 - A « suite » is made of testing classes or suites
 - Tests can be assembled in a hierarchy at any level, all tests are always automatically executed in one pass


```
@RunWith(value=Suite.class)
@SuiteClasses(value={CalculatorTest.class,
AnotherTest.class})
public class AllTests {
 ...
}
```

 A suite can have several @BeforeClass and @AfterClass methods, which will be called one before and after the suite execution

JUnit: TestRunner

- Executes and displays results
- Two versions in JUnit (textual, graphical)
- Integration in IDE

JUnit dans Eclipse

- Wizards for:
 - Creating test cases

TestRunner integrated in the IDE

What to test? Some principles

Principe Right-BICEP

- Right : Are the results right?
- B (Boundary) : Are all the boundary conditions CORRECT ?
- I (Inverse): Can you check inverse relationships?
- C (Cross-check): Can you cross-check results using other means?
- E (Error condition) : Can you force error conditions to happen?
- P (Performance): Are performance characteristics within bounds?

Right-BICEP: right

Right

- Validation of results wrt what's defined in the spec
- One should be able to answer to « how do we know that the program executed correctly? »
 - If no answer => specifications certainly vague, incomplete
- Tests = translation of specifications

Right-BICEP: boundary

• B : Boundary conditions

- Identify conditions at the boundaries of the specification
- What happens if data are
 - Anachronic e.g. : !*W@\/"
 - Not correctly formated e.g.: fred@foobar.
 - Empty or null e.g. : 0, 0.0, "", null
 - Extraordinary e.g.: 10000 for a person age
 - Duplicate e.g. : duplicate in a Set
 - Non compliant e.g.: ordered list that are not
 - Disordered e.g. : print before connect

Right-BICEP: boundary

- To correctly establish « boundaries »
- « CORRECT » principle =
 - C Conformance does the value conform to an expected format?
 - O Ordering is the set of values ordered or unordered as appropriate?
 - R Range is the value within reasonable minimum and maximum values?
 - R Reference does the code reference anything external that isn't under direct control of the code itself?
 - E Existence does the value exist (e.g. is not null, non-zero, present in a set)?
 - C Cardinality are there exactly enough values?
 - T Time (absolute and relative) is everything happening in order? At the right time? In time?

Right-BICEP

Inverse – Cross check

- Identify
 - Inverse relationships
 - Equivalent algorithms (cross-check)
- That allow for behavior checking
- Example: testing square root using the power of 2 function

Right-BICEP

Error condition – Performance

- Identify what happens if
 - Disk, memory, etc. Are full
 - Network connection is lost
- E.g., check that an element is not in the list
 - Check that the execution time is linear with the size of the list
- Watch out! This part is the whole domain of nonfunctional testing (load, performance...)

Methodological Aspects

- Coding/testing, coding/testing...
- Running tests as often as possible
 - As often as compiling!
- Start by writing tests on most critical parts
 - Write tests that have better ROI!
 - Extreme Programming Approach
- When adding a functionality, write tests first
 - Test-Driven Development...
- If you ends up debugging with System.out.println(), you'd better write a test instead
- When a bug is found, a test that characterizes it must be written

From eXtreme Programming to Test-Driven Development

What this is all about?

- Deliver only functionalities that the software needs, not those the programmer believes it must provide
- An obviousness a priori

How?

- Write client code as if the code to develop already existed and was completly to make your life easier!
- Tests are the client code!
- Ecrire du code client comme si le code à développer existait déjà et avait été conçuent en tout
- Change the code to compile tests
- Implement code incrementally
- Refactor everything to make things always easier for you
- Write a test (red), write the code (green), refactor

+ Principle of continuous integration

 During developement, the program always works, maybe without some requirements, but what it does, it does it well!

En JUnit 3, les TestCases...

- Write subclasses of TestCase
- A TestCase can define any number of methods testXXX()
- To check expected results (oracle), assertXXX() are provided inside the TestCase
- Setup and teardown methods handle fixture

JUnit 3: class diagram

JUnit 3.x JUnit 4

```
package junit3;
import calc.Calculator;
import junit.framework.TestCase;
public class CalculatorTest extends
TestCase {
private static Calculator calculator =
 new Calculator();
protected void setUp() {
 calculator.clear();
public void testAdd() {
 calculator.add(1);
 calculator.add(1);
 assertEquals(calculator.getResult(),
2);
```

```
package junit4;
import calc.Calculator;
import org.junit.Before;
import org.junit.Ignore;
import org.junit.Test;
import static org.junit.Assert.*;
public class CalculatorTest {
private static Calculator calculator =
new Calculator();
@Before
public void clearCalculator() {
calculator.clear();
@Test
public void add() {
calculator.add(1);
calculator.add(1);
assertEquals(calculator.getResult(), 2);
```

P. Collet 3/

JUnit 3.x JUnit 4

```
public void testDivideByZero()
 try {
 calculator.divide(0);
 fail();
 } catch (ArithmeticException e) {
  public void notReadyYetTestMultiply()
 calculator.add(10);
 calculator.multiply(10);
 assertEquals(calculator.getResult(),
100);
```

```
@Test(expected =
ArithmeticException.class)
  public void divideByZero() {
 calculator.divide(0);
  @Ignore("not ready yet")
  @Test
  public void multiply() {
 calculator.add(10);
 calculator.multiply(10);
 assertEquals(calculator.getResult(),
100);
```


Alternative to JUnit

- TestNG (<u>www.testng.org</u>)
 - Annotations Java 5: @Test, @Configuration...
 - Batch execution of test, data injection, distribution on slave machines...
 - Integration in IDE, in tools like Maven
 - Designed to cover several test categories: unit, functional, integration, client/server from end to end

Testing & Mock object

Definition

- Mock = Dummy/artificial object
- Mocks are simulated objects that reproduce the behavior of real objects in a controlled way
- One then tests behavior of other, real, objects, but linked to inaccessible or non implemented objects
- This object is replaced by a mock

Definition(s)

- Dummy: empty objects with no functionality implemented
- Stub: classes that returns, hard coded, a value for an invoked method
- Fake: partial implementation that always returns the same results wrt provided parameters
- Spy: class that verifies its own usage after execution
- Mock: class that acts both as a stub and a spy

Example

- Non deterministic behavior (hour, date, sensor)
- Long initialization (DB)
- Class not yet implemented or with an evolving ongoing implementation
- Complex states hard to reproduce inside tests (network error, exceptions on files)
- In order to test, on need to add dedicated attributes or methods

Principle

- A mock has the same interface as the object it simulates
- The client object ignores it interacts with a real object or a simulated one
- Most of mock frameworks allow for
 - Specifying which methods are going to be called,
 with which parameters and in which order
 - Specifying values returned by the mock

Mockito

http://code.google.com/p/mockito/

With elements from a lecture of M. Nebut lifl.fr

Mockito

- Automatic generator of mock objects
- Lightweight
 - Focus on expected behavior and on checking after execution
- Simple
 - A single type of mock
 - A single way to create them

Principles

- The framework works in spy mode:
 - Mocks creation
 - mock method or @mock annotation
 - Behavior description
 - When method
 - Runtime memorization of interactions
 - Use of the mock in code testing a specific behavior
 - Queries, at the end of the test, on mocks to determine how thay have been used
 - Verify method

Creation

- Through an interface or a class (using .class)
 - AnInterface mockUnamed = mock(AnInterface.class);
 - AnInterface mockNamed = mock(AnInterface.class, "thisMock");
 - @Mock AnInterface thisMock;
- Default Behavior
 - assertEquals("thisMock", thisMock.toString());
 - assertEquals("numeric type: 0 ", 0, myMock.fctReturningAnInt());
 - assertEquals("boolean type: false",false, myMock.fctReturningABoolean());

Stubbing

- To replace the default behavior of methods
- Two possibilities
 - Method with a return type
 - when + thenReturn ;
 - when + thenThrow;
 - Method of type void :
 - doThrow + when;

Stubbing returning an unique value

```
// stubbing
when(myMock.fctReturningAnInt()).thenReturn(3);

// description with JUnit
assertEquals("a first time 3", 3, myMock.fctReturningAnInt());
assertEquals("a second time 3", 3, myMock.fctReturningAnInt());
```


Stubbing consecutive return values

```
// stubbing when(myMock.fctReturningAnInt()).thenReturn(3, 4, 5);

// description with JUnit assertEquals("a first time 3", 3, myMock.fctReturningAnInt()); assertEquals("a second time 4", 4, myMock.fctReturningAnInt()); assertEquals("a second time 5", 5, myMock.fctReturningAnInt());

when(myMock.fctReturningAnInt()).thenReturn(3, 4); // shortcut for .thenReturn(3).thenReturn(4);
```


Stubbing Raising exceptions

```
public int returnAnIntorRaiseAnExc() throws WhateverException;
// stubbing
when(myMock.returnAnIntorRaiseAnExc()).thenReturn(3)
 .thenThrow(new WhateverException());
// description with JUnit
assertEquals("1st call: returns 3",
 3, myMock.returnAnIntorRaiseAnExc());
try {
 myMock.returnAnIntorRaiseAnExc(); fail();
} catch (WhateverException e) {
 assertTrue("2nd call: exception", true);
```

Exception raising + void method = doThrow

Some remarks

- Methods equals() and hashcode() cannot be stubbed
- A mock behavior not executed does not lead to an error
- One must use verify
 - Which methods have been called on a mock
 - How many times, with which parameters, in which order
- An exception is raised if checking fails, the test will fail as well

Verify

- Method called only once:
 - verify(myMock).somefunction();
 - verify(myMock, times(1)). somefunction();
- Method calles at least/at most once:
 - verify(myMock, atLeastOnce()). somefunction();
 - verify(myMock, atMost(1)) somefunction();
- Method never called:
 - verify(myMock, never()). somefunction();
- With specific parameters:
 - verify(myMock). someotherfunction(4, 2);

Verify

- import org.mockito.InOrder;
- To check that the call (4,2) is done before the call (5,3):
 - InOrder ord = inOrder(myMock);
 - ord.verify(myMock).somefunction(4, 2);
 - ord.verify(myMock).somefunction(5, 3);
- With several mocks :
 - InOrder ord = inOrder(mock1, mock2);
 - ord.verify(mock1).foo();
 - ord.verify(mock2).bar();

Alternatives to Mockito

- EasyMock, Jmock
- All based on expect-run-verify