

Kurzeinführung JUnit

Ullrich Köthe

Unit-Tests

- **Unit-Tests sind „ausführbare Spezifikationen“**
 - Prüfen der semantischen Konformität einer Klasse, eines Moduls etc. zur Spezifikation
 - Dokumentieren der Spezifikation durch Testcode
- **Tests und Anwendungscode parallel entwickeln**
 - test a little, code a little, test a little, ...
 - Bugs durch Tests reproduzieren, dann korrigieren
 - wenn Tests nicht 100% erfolgreich => erst korrigieren
- **Unit-Tests werden in TestSuites gesammelt und *häufig* ausgeführt**
 - sämtliche Tests mindestens täglich
 - aktuell betroffene Tests im Minutenabstand
 - Tests niemals löschen (außer wenn veraltet / redundant)

JUnit

- **Java-Framework zur Vereinfachung von Unit-Tests (auch für andere Sprachen verfügbar)**
- **public domain, von Kent Beck und Erich Gamma**
<http://www.xprogramming.com/software.htm>
- **Test-Klassen von Basisklassen aus JUnit ableiten**
- **Aufruf von der Console:**
 - > java MyTest
- **GUI zum Aufruf der Tests;**
 - > java junit.ui.LoadingTestRunner

dann Namen der Testklasse
oben eintragen,
Run drücken,
Fehler anschauen

Grundlegende Gestalt einer Testklasse

```
import junit.framework.*;

public class SimpleTest extends TestCase {

 public SimpleTest(String name) { super(name); }

 public static void main(String[] args) {
 junit.textui.TestRunner.run(suite()); }

 public static Test suite() {
 return new TestSuite(SimpleTest.class); }
 // ^^^^^^^^^^^ name of test class

 protected void setUp() { ... }
 public void testThis() { ... } // test functions
 public void testThat() { ... } // named „test...()“
}
```

Prinzipien

- **Testobjekt wird für jeden Test neu initialisiert**
⇒ wohldefinierter Anfangszustand
- **wiederkehrende Initialisierungen („fixture“) in setUp()**
- **alle Testfunktionen beginnen mit „ void test...()“**
⇒ **TestSuite findet Tests automatisch**
- **Test können geschachtelt werden**

```
TestSuite combined = new TestSuite();  
combined.addTest(SimpleTest.suite());  
combined.addTest(new TestSuite(Test1.class));  
combined.addTest(new Test2(„testSimpleAdd“));  
TestResult result = combined.run();
```

Schreiben von Tests

```
public class RationalNumberTest extends TestCase {
 ...
 private RationalNumber oneHalf;
 private RationalNumber twoQuarters;

 protected void setUp() {
 oneHalf = new RationalNumber(1, 2);
 twoQuarters = new RationalNumber(2, 4); }

 public void testEqual () {
 assertEquals(oneHalf, oneHalf);
 assertEquals (oneHalf, twoQuarters);
 assert(!oneHalf.equals(new RationalNumber(1))); }

 public void testAdd() {
 RationalNumber expected = new RationalNumber(1);
 assertEquals(oneHalf.add(twoQuarters), expected); }
}
```

Assertions

- **werfen `AssertionFailedException`, wenn getestete Bedingung 'false' ist**

```
assert(boolean condition)
```

```
assertEquals(double expected, double actual,  
 double tolerance);
```

```
assertEquals(long expected, long actual);
```

```
assertEquals(Object expected, Object actual);
```

```
assertSame(Object expected, Object actual);
```

```
assertNull(Object o);
```

```
assertNotNull(Object o);
```

– **sowie entsprechende Versionen mit spezifischer Meldung**

- **unbedingter Mißerfolg**

```
fail(String message)
```

Testen der Fehlerbehandlung

- **absichtliches Auslösen eines Fehlers**
- **Testen, ob erwartete Exception wirklich auftritt**

```
public class RationalNumberTest extends TestCase {  
 ...  
 public void testDivisionByZero() {  
 zero = new RationalNumber(0);  
 try {  
 oneHalf.divide(zero);  
 fail("Failed to detect division by zero");  
 }  
 catch(java.lang.ArithmeticException e) {}  
 }  
}
```