

Unit Testing: JUnit (xUnit) basics

Angelo Di Iorio

Tipi di test

- Esistono diversi tipi di test che permettono di verificare i requisiti funzionali di un sistema, a diversi livelli di granularità:
 - *Unit Testing*: unità individuali del sistema (classi singole, metodi, funzioni)
 - *Integration Testing*: gruppi di unità (module, component, sub-system)
 - *System Testing*: sistema completo
 - *Acceptance Testing*: per verificare che i requisiti dell'utente siano soddisfatti (casi d'uso)

Unit testing: JUnit

- JUnit è un framework Java per eseguire test di unità, scritto da Beck e Gamma
- Lo standard de facto per eseguire questo tipo di test, di cui sono stati fatti diversi porting: PHPUnit, PyUnit, NUnit
- Esistono inoltre diverse *estensioni* specializzate, che estendono classi e metodi della versione core:
 - *HTTPUnit*: testare il comportamento di un sito web (navigazione, form submission, cookie)
 - *DBUnit*: testare applicazioni database-driven (es. verificare risultati query, “congelare” database tra diversi test)
 - *XMLUnit*: testare conformità e validità di documenti XML e espressioni XPath
 - ...

JUnit: struttura del framework

[da "JUnit: A Cook's Tour"]

TestCase

- I test sono organizzati in *TestCase*, a loro volta organizzati in *TestSuite*
- *TestCase* è una classe del framework da estendere per creare i test
 - Di solito ad ogni classe *XXX* è associato un test case chiamato *XXXTest*
- Ogni test richiama pochi metodi (meglio se uno solo) della classe da testare e verifica se l'output è quello atteso.
 - Il nome del test ha la struttura: *textYYY* dove *YYY* è un nome esplicativo del test che si sta eseguendo

Esempio: testiamo la classe Word

```
public class Word {  
  
 // costruttore  
 public Word(String s){}  
  
 // stampa parola  
 public String print(){  
  
 // conta lettere  
 public Integer countLetters(){  
  
 // conta vocali  
 public Integer countVowels(){  
  
 // inverti: ABCDE -> EDCBA  
 public void reverse(){  
  
}
```

Struttura di base

```
import junit.framework.TestCase;
import org.junit.Test;

public class WordTest extends TestCase {

 @Test
 public void testPrint() {
 fail("Not yet implemented");
 }

 public void testCountLetters() {...}

 public void testCountVowels() {...}

 public void testReverse() {...}
}
```

Struttura di un test

- La struttura di un test è (e deve essere) molto semplice:
 1. Creare o ottenere le istanze della classe da testare
 2. Invocare il metodo da testare
 3. Verificare il risultato tramite asserzioni

Il test ha esito **SUCCESS** se tutte le asserzioni hanno successo, altrimenti fallisce.

Oltre alle condizioni **FAILURE** ci sono gli **ERRORI** che sono invece imprevisti e indicano un problema, eventualmente nello stesso test.

Struttura di base: testare *print()*

@Test

```
public void testPrint() {
```

```
 // crea istanza di Word
```

```
 String s = "Phone";
```

```
 Word p = new Word(s);
```

```
 // invoca metodo print
```

```
 String printedWord = p.print();
```

```
 // verifica output
```

```
 assertEquals(s, printedWord);
```

```
 //success
```

```
 assertEquals("iPhone", printedWord);
```

```
 //failure
```

```
}
```

Testare *countLetters()*

```
@Test
public void testCountLetters() {

 Word w0 = new Word("");
 assertEquals((Integer) 0, w0.countLetters()); //success

 String s1 = "Phone";
 Word w1 = new Word(s1);
 assertEquals((Integer) 5, w1.countLetters()); //success
 assertEquals((Integer) 15, w1.countLetters()); //failure

 assertEquals(15, w1.countLetters()); //error

}
```

Testare *countVowels()*

```
@Test
public void testVowels() {

 Word w0 = new Word("");
 assertEquals((Integer) 0, w0.countVowels()); //success

 String s1 = "Phone";
 Word w1 = new Word(s1);
 assertEquals((Integer) 2, w1.countVowels ()); //success

}
```

Assertzioni

- Le asserzioni indicano i “punti di controllo” in cui si verifica che il risultato ottenuto sia quello atteso
- Ne esistono di diversi tipi, con struttura *assertXXX(msg, v1, v2)* dove:
 - *XXX* è il tipo di controllo
 - *msg* è un messaggio di debug opzionale
 - *v1* e *v2* sono i valori da controllare

Asserzioni: esempi

- *assertEquals(integer expected, integer actual)*
- *assertEquals(double expected, double actual)*
 - *assertEquals(3.04, 1.52*2);*
 - *assertEquals(3.04, 1.52);*
- *assertNull(object object)*
 - *assertNull(null);*
- *assertNotNull(object object)*
 - *assertNotNull(null);*
- *assertTrue(boolean condition)*
 - *assertTrue(3 == 4)*
 - *assertTrue(3 == 3)*
- *assertFalse(boolean condition)*
 - *assertFalse(3 == 4)*
 - *assertFalse(3 == 3)*
- *fail()*
- ...

Test Suite

- I *TestCase* possono essere raggruppati in *TestSuite*
 - manutenzione di test omogenei
 - chiarezza e organizzazione logica (i test sono utili anche come documentazione!)
 - esecuzione di tutti i test contenuti nella test-suite via Junit
- Il framework definisce una classe `TestSuite` e un metodo statico `suite()` per aggiungere dinamicamente tutti i metodi `testXXX` alla test-suite tramite reflection Java

Test Suite: esempio

```
import junit.framework.Test;
import junit.framework.TestSuite;

public class AllCalculatorTests {

 public static Test suite() {
 TestSuite suite = new TestSuite("Test for Calculator");
 //$JUnit-BEGIN$
 suite.addTestSuite(CalculatorTest.class);
 suite.addTestSuite(CalculatorZeroTest.class);
 //$JUnit-END$
 return suite;
 }
}
```

Fixtures

- E' comune avere diversi test sugli stessi oggetti.
- Per evitare di duplicare il codice di creazione e reset dei dati di test si usano le *fixture*.
- JUnit definisce inoltre due metodi `setUp()` e `TearDown()` eseguiti rispettivamente prima e dopo ogni metodo `testXXX()`
- Esistono poi due metodi statici `setUpBeforeClass()` e `TearDownBeforeClass()` eseguiti all'inizio e alla fine dell'intero `TestCase`


```
public class WordFactorizedTest extends TestCase {

 private Word w0;
 private Word w1;

 @Before
 public void setUp() throws Exception {
 this.w0 = new Word("");
 this.w1 = new Word("Phone");
 }

 @After
 public void tearDown() throws Exception {
 }

 @Test
 public void testCountLetters() {
 assertEquals((Integer) 0, this.w0.countLetters());
 assertEquals((Integer) 5, this.w1.countLetters());
 }
}
```

Annotazioni

- Dalla versione 4 JUnit usa le annotazioni Java per caratterizzare i metodi ed indicare ad esempio:
 - che il metodo è usato per testare altri metodi: `@Test`
 - che il metodo deve essere eseguito prima/dopo ogni test: `@Before/@After`
 - che il metodo deve essere eseguito prima/dopo l'intero test-case: `@BeforeClass/@AfterClass`
- Le abbiamo usate negli esempi finora!

Eseguire i test

- JUnit è un framework Java e può essere eseguito in vari modi
 - stand-alone, con risultati su console
 - stand-alone, con interfaccia grafica (integrata nel pacchetto JUnit)
 - strumenti di deploy e esecuzione automatica (ANT, Maven, etc.)
 - direttamente nei più comuni IDE, tramite plugin (in molti casi JUnit è già incluso, es. in Eclipse)

Demo in Eclipse

Qualche linea guida...

- I test dovrebbero essere scritti prima del codice (Test-Driven-Development)
- Scrivere un test per tutto ciò che può generare errori
- I test devono essere indipendenti e semplici (così come classi e metodi da testare)
- Eseguire i test spesso
- Aggiornare ed estendere i test

...e una massima

“Whenever you are tempted to type something into a print statement or a debugger expression, write it as a test instead.”

[Martin Fowler]

xUnit tools

- Junit, <http://junit.org/>
- HTTPUnit, <http://httpunit.sourceforge.net/>
- DBUnit, <http://www.dbunit.org/>
- XMLUnit, <http://xmlunit.sourceforge.net/>

- PHPUnit, <http://www.phpunit.de/>
- PyUnit, <http://pyunit.sourceforge.net/>