

JUnit

- Egy egységtesztelő keretrendszer Javához
 - Szerzők: Erich Gamma, Kent Beck
- Célkitűzés:
 - "Ha a tesztek könnyű létrehozni és lefuttatni, akkor a programozók jobban hajlanak majd arra, hogy tesztek hozzanak létre és futtassanak le."

Bevezetés

- Mire van szükségünk az automatizált teszteléshez?
 - Teszt szkript
 - A műveletek, melyeket el kell küldeni a tesztelt rendszernek (TR).
 - A TR-től várt válaszok.
 - Hogyan döntsük el, hogy egy teszt sikeres volt-e vagy nem?
 - Teszt végrehajtó rendszer
 - Egy mechanizmus, ami beolvassa a teszt szkripteket, és a TR-hez köti a teszteseteket.
 - Nyomon követi a tesztek eredményeit.

Tesztesetek döntései (verdiktek)

- Egy **verdict** egyetlen teszt végrehajtásának meghatározott eredménye.
- **Átment (pass)**: a teszteset elérte kijelölt célját, a tesztelt szoftver pedig a vártnak megfelelően viselkedett.
- **Megbukott (fail)**: a teszteset elérte kijelölt célját, de a szoftver nem a vártnak megfelelően viselkedett.
- **Hiba (error)**: a teszteset nem érte el kijelölt célját.
 - Ennek lehetséges okai:
 - A teszteset során egy nem várt esemény következett be.
 - A tesztesetet nem lehetett megfelelően beállítani.

Egy megjegyzés a JUnit verziókról...

- A jelenlegi verzió a 4.3.1, ami 2007 márciusától elérhető
 - A JUnit 4.x verziók használatához Java 5 vagy 6 verziót **kell** használni
- A 2006 áprilisában bemutatott JUnit 4 komoly (azaz nem kompatibilis) változást hozott a korábbi verziókhoz képest.
- **Ebben a prezentációban JUnit 4-et használunk.**
- A jelenleg elérhető JUnit dokumentáció nagy része még a JUnit 3-hoz készült, ami egy kicsit más.
 - A JUnit 3 használható a Java korábbi verzióihoz (pl. 1.4.2.)
 - A junit.org weboldal a JUnit 4-es verziójáról ad információt, ha csak nem kéred a régebbi verziót.
 - Az Eclipse 3.2-ben választhatsz a JUnit 3.8 és a JUnit 4.1 használata között, mindkettő megtalálható benne.

Mi az a JUnit Teszt?

- Egy teszt „szkript” csupán Java metódusok egy csoportja.
 - Az alapötlet az, hogy hozzunk létre néhány Java objektumot, csináljunk velük valami érdekeset, és döntsük el, hogy a megfelelő tulajdonságokkal rendelkeznek-e.
- Mit adunk meg? Assertion-öket.
 - Olyan metódusok egy csoportját, melyek különböző tulajdonságokat ellenőriznek:
 - Objektumok „egyenlőségét”
 - Egyező objektumhivatkozásokat
 - Null / nem null objektumhivatkozásokat
 - Az assertion-öket használjuk a tesztesetek verdiktjeinek meghatározásához.

Mikor helyes alkalmazni a Junit-ot?

- Mint ahogy arra a név is utal...
 - Kis mennyiségű kód egységteszteléséhez (unit test)
- Önmagában nem elegendő komplex teszteléshez, rendszerteszteléshez, stb.
- A tesztalapú fejlesztési módszertanban a JUnit tesztet kell először megírni (még a kód előtt), és lefuttatni.
 - Ezután kell megírni az implementációs kódot, ami nem lesz más, mint a minimális kód, ami átmegy a teszten - semmi egyéb funkcionalitás.
 - Ha megírtuk a kódot, futtassuk le a tesztet újra, és át kell mennie.
 - Valahányszor új kódot adunk hozzá, futtassuk le újra az összes tesztet, így megbizonyosodva róla, hogy semmi nem romlott el.

Egy JUnit 4 Teszteset

```
/** A setName() metódus tesztje a Value osztályban */

@Test
public void createAndSetName()
{
 Value v1 = new Value( );

 v1.setName( "Y" );

 String expected = "Y";
 String actual = v1.getName( );

 Assert.assertEquals( expected, actual );
}
```

Egy JUnit 4 Teszteset

```
/** A setName() metódus tesztje a Value osztályban */
```

```
@Test
```

```
public void  
{
```

```
 Value v1 = new Value( );
```

```
 v1.setName( "Y" );
```

```
 String expected = "Y";
```

```
 String actual = v1.getName( );
```

```
 Assert.assertEquals( expected, actual );
```

```
}
```

Jelzi a tesztfutató számára, hogy ez a Java metódus egy teszteset

Egy JUnit 4 Teszteset

```
/** A setName() metódot tesztje a Value osztályban */
```

```
@Test
public void createAndSetName()
{
 Value v1 = new Value(
 v1.setName( "Y" );

 String expected = "Y"
 String actual = v1.getName( );

 Assert.assertEquals( expected, actual );
}
```

Célkitűzés:
Erősítsük meg, hogy a **setName**
elmenti a megadott nevet
a **Value** objektumba

Egy JUnit 4 Teszteset

```
/** A setName() metódus tesztje a Value osztályban */
```


```
@Test
public void createAndSetName()
{
 Value v1 = new Value( );

 v1.setName( "Y" );

 String expected = "Y"
 String actual = v1.getName( );

 Assert.assertEquals( expected, actual );
}
```

Ellenőrizzük, hogy a **Value** objektum tényleg elmentette-e a nevet

Egy JUnit 4 Teszteset

```
/** A setName() metódus tesztje a Value osztályban */
```

```
@Test
public void createAndSetName()
{
 Value v1 = new Value( )

 v1.setName( "Y" );

 String expected = "Y";
 String actual = v1.getName( );

 Assert.assertEquals( expected, actual );
}
```

Azt akarjuk, hogy az **expected**
és az **actual** egyenlő legyen.

Ha ez nincs így, a tesztesetnek
meg kell buknia.

Assertion-ök

- Az állítások (assertion) az **Assert** JUnit osztályban vannak definiálva
 - Ha egy állítás igaz, folytatódik a metódus végrehajtása.
 - Ha bármely állítás hamis, a metódus végrehajtása megszakad azon a ponton, és a teszteset eredménye **megbukott (fail)** lesz.
 - Ha bármilyen más kivétel dobódik a metódus végrehajtása során, a teszteset eredménye **hiba (error)** lesz.
 - Ha egyetlen állítás sem sérül az egész metódusban, akkor a teszteset **átmegy (pass)**.
- Minden assertion metódus **statikus**.

Assertion metódusok (1)

- A Boolean típusú feltételek értéke igaz vagy hamis
`assertTrue (condition)`
`assertFalse (condition)`
- Az objektumok értéke null vagy nem null
`assertNull (object)`
`assertNotNull (object)`
- Az objektumok egyformák (azaz két hivatkozás ugyanarra az objektumra), vagy nem egyformák.
`assertSame (expected, actual)`
 - Igaz ha: `expected == actual``assertNotSame (expected, actual)`

Assertion metódusok (2)

- Objektumok „egyenlősége”:

`assertEquals(expected, actual)`

- Igaz ha: `expected.equals(actual)`

- Tömbök „egyenlősége”:

`assertArrayEquals(expected, actual)`

- A tömbök hossza meg kell, hogy egyezzen

- Minden létező `i` értékre megfelelően ellenőrizzük a következőt:

`assertEquals(expected[i], actual[i])`

vagy

`assertArrayEquals(expected[i], actual[i])`

- Létezik egy feltétel nélküli bukás assertion is, a `fail()`, ami **mindig** bukás verdiktet eredményez.

Assertion metódusok paraméterei

- Bármely kétparaméterű assertion metódus esetén az első paraméter a **várt** érték, a második pedig a **valós** érték.
 - Ez nincs hatással a hasonlításra, de ezt a sorrendet feltételezzük a felhasználónak szóló hibaüzenet létrehozásakor.
- Minden assertion metódusnak lehet egy további **String** paramétere, első paraméterként. Ez a sztring bekerül a hibaüzenetbe, ha az állítás megbukik.

- Példák:

```
fail( message )
```

```
assertEquals( message, expected, actual)
```

Egyenlőségi állítások

- Az `assertEquals(a,b)` a tesztelendő osztály `equals()` metódusára hagyatkozik.
 - A hatása a `a.equals(b)` kifejezés kiértékelése.
 - A tesztelendő osztályra van bízva, hogy megfelelő egyenlőségi relációt definiáljon. A JUnit azt használja, ami rendelkezésre áll.
 - Bármely olyan osztály esetén, amely nem definiálja felül az `Object` osztály `equals()` metódusát, az alapértelmezett `equals()` viselkedés érvényesül - az objektumok azonossága.
- Ha `a` és `b` típusa egy olyan primitív típus, mint pl. az `int` vagy a `boolean`, akkor az `assertEquals(a,b)`-nél a következő történik:
 - `a` és `b` az ekvivalens objektumtípusra konvertálódik (`Integer`, `Boolean`, stb.), majd kiértékelődik az `a.equals(b)` kifejezés.

Lebegőpontos állítások

- Lebegőpontos típusok (`double` vagy `float`) hasonlításánál egy további, `delta` paraméterre is szükség van.

- Az állítás a

`Math.abs(expected - actual) <= delta`

kifejezést értékeli ki, hogy kiküszöbölje a lebegőpontos hasonlításoknál a kerekítési hibák okozta problémákat.

- Példa:

`assertEquals(aDouble, anotherDouble, 0.0001)`

A JUnit tesztek szerveződése

- Minden metódus egyetlen tesztesetet reprezentál, melynek önálló verdiktje van (átment, hiba, megbukott).
- Normális esetben minden, egy Java osztályhoz tartozó teszt egy, különálló osztályba van csoportosítva.
 - Elnevezési konvenció:
 - A tesztelendő osztály: **Value**
 - A tesztek tartalmazó osztály: **ValueTest**

JUnit Tesztek futtatása (1)

- A JUnit keretrendszer nem biztosít grafikus tesztfutatót. Ehelyett biztosít egy API-t, amit az IDE-k használhatnak tesztesetek futtatásához, és egy szöveges futatót, amit használhatunk a parancssorból.
- Az Eclipse és a Netbeans is biztosít a környezetükbe integrált grafikus tesztfutatót.

JUnit tesztek futtatása (2)

- A JUnit által biztosított futtatóval:
 - Amikor kiválasztunk egy osztályt végrehajtásra, az osztály összes teszteset-metódusa futtatásra kerül.
 - A sorrend, amelyben a metódusok meghívásra kerülnek (azaz a tesztesetek végrehajtásának sorrendje), **nem megjósolható**.
- Az IDE-k tesztfutatói lehetőséget **biztosíthatnak** a felhasználónak arra, hogy kiválasszon bizonyos metódusokat, vagy hogy meghatározza a végrehajtás sorrendjét.
- Jó módszer, ha a futtatási sorrendtől, és bármely korábbi teszt(ek) állapotától független tesztekot írunk.

Tesztek környezete (fixture)

- Egy teszt környezete az a kontextus, amelyben a teszteset lefut.
- Jellemzően a következők tartoznak hozzá egy teszt környezetéhez:
 - Objektumok és erőforrások, amelyek használatra elérhetőek bármely teszteset számára.
 - Az ezen objektumok elérhetővé tételéhez és/vagy erőforrások allokálásához és felszabadításához szükséges tevékenységek: „setup” és „teardown”

Setup és Teardown

- Egy konkrét osztályhoz tartozó tesztek egy csoportjához gyakran szükség van ismétlődő tevékenységekre, amelyeket minden teszteset előtt el kell végezni.
 - Példák: hozzunk létre néhány „érdekes” objektumot, melyekkel dolgozhatunk, nyissunk meg egy hálózati kapcsolatot, stb.
- Ehhez hasonlóan minden teszteset végén is szükség lehet ismétlődő feladatokra, amelyek „eltakarítanak” a teszt futása után.
 - Biztosítja az erőforrások felszabadítását, a következő tesztesethez a tesztrendszer ismert állapotban lesz, stb.
 - Mivel egy teszteset bukása véget vet az adott ponton a tesztelő metódus futásának, a takarítókód **nem lehet** a metódus végén.

Setup és Teardown

- Setup:
 - Használjuk a **@Before** annotációt egy metóduson, ami a minden teszteset előtt lefuttatandó kódot tartalmazza.
- Teardown (**verdikttől függetlenül**):
 - Használjuk az **@After** annotációt egy metóduson, ami a minden teszteset után lefuttatandó kódot tartalmazza.
 - Ezek a metódusok akkor is lefutnak, ha kivétel dobódik vagy ha egy állítás elbukik a tesztesetben.
- Ezen annotációkból bármennyit használhatunk.
 - Minden **@Before** annotációval ellátott metódus lefut minden teszteset előtt, de futásuk bármely sorrendben történhet.

Példa: Használjunk egy fájlt szöveges környezetként

```
public class OutputTest
{
 private File output;

 @Before public void createOutputFile()
 {
 output = new File(...);
 }

 @After public void deleteOutputFile()
 {
 output.delete();
 }

 @Test public void test1WithFile()
 {
 // code for test case objective
 }

 @Test public void test2WithFile()
 {
 // code for test case objective
 }
}
```


A metódusok futtatási sorrendje

1. `createOutputFile()`

2. `test1WithFile()`

3. `deleteOutputFile()`

4. `createOutputFile()`

5. `test2WithFile()`

6. `deleteOutputFile()`

- Feltételezzük, hogy a `test1WithFile` a `test2WithFile` előtt fut le, ami nem biztosított.

Egyszeri setup

- Az is lehetséges, hogy egy metódust **egyetlen egyszer** fusson le egy egész osztályhoz, bármely teszt lefutása **előtt**, és bármely **@Before** metódus előtt.
- Ez hasznos lehet szerverek elindításához, kommunikáció megnyitásához, stb., melyek lezárása és újrainyítása minden tesztnél nagyon időigényes lenne.
- Ezt a **@BeforeClass** annotációval jelöljük (csak **egy** metódushoz használható, mely **static** kell, hogy legyen):

```
@BeforeClass public static void anyNameHere ()  
  
{  
  
 // class setup code here  
  
}
```

Egyszeri tear down

- Ennek megfelelően egy egyszeri tisztító metódus is alkalmazható. Ez azután kerül futtatásra, hogy az osztály minden teszteset metódusa, és bármely `@After` metódus végrehajtódott.
- Használható szerverek leállításához, kommunikációs linkek lezárásához, stb.
- Ezt az `@AfterClass` annotációval jelöljük (csak *egy* metódushoz használható, mely *static* kell, hogy legyen):

```
@AfterClass public static void anyNameHere ()  
{  
 // class cleanup code here  
}
```

Kivételtesztelés (1)

- Adjunk hozzá egy paramétert a `@Test` annotációhoz, ami arra utal, hogy egy meghatározott osztályú kivétel váltódhat ki a teszt során.

```
@Test(expected=ExpectedTypeOfException.class)
public void testException()
{
 exceptionCausingMethod();
}
```

- Ha nem váltódik ki kivétel, vagy nem várt kivétel váltódik ki, a teszt elbukik.
 - Azaz ha kivétel nélkül jutunk el a metódus végére, a teszteset megbukik.
- Ha a kivétel üzenetének tartalmát akarjuk tesztelni, vagy a kivétel várt kiváltódásának helyét akarjuk szűkíteni, ahhoz a következő dián látható megközelítés szükséges.

Kivételtesztelés (2)

- Kapjuk el a kivételt, és használjuk a `fail()` -t ha nem váltódik ki.

```
public void testException()
{
 try
 {
 exceptionCausingMethod();

 // Ha eljutunk erre a pontra, a várt
 // kivétel nem váltódott ki.

 fail(„Kivételnek kellett volna kiváltódnia”);
 }
 catch ( ExpectedTypeOfException exc )
 {
 String expected = „Megfelelő hibaüzenet”;
 String actual = exc.getMessage();
 Assert.assertEquals( expected, actual );
 }
}
```

JUnit 3

- Korábban említetteknek megfelelően JUnit 3 és 4 nem kompatibilis.
- A JUnit archívumon belül a következő két csomagot alkalmazzák, hogy a két verzió párhuzamosan létezhesen:
 - JUnit 3: `junit.framework.*`
 - JUnit 4: `org.junit.*`