

Gestion des tests avec JUnit

JUnit

Outil de gestion des *tests unitaires* pour les programmes Java, JUnit fait partie d'un cadre plus général pour le test unitaire des programmes, le modèle de conception (*pattern*) XUnit (CUnit, ObjcUnit, etc.).

JUnit offre :

- des primitives pour créer un test (*assertions*)
- des primitives pour gérer des suites de tests
- des facilités pour l'exécution des tests
- statistiques sur l'exécution des tests
- interface graphique pour la couverture des tests
- points d'extensions pour des situations spécifiques

dans une archive Java `junit.jar` dont le principal paquetage est `junit.framework`.

Il existe un *plug-in* Eclipse pour JUnit.

<http://junit.org>

Principe du test avec JUnit

Rappels: test unitaire = test des parties (unités) du code

TestSuite = ensemble de TestCase

1. Pour chaque fichier Foo.java créer un fichier FooTest.java (dans le même repertoire) qui inclut (au moins) le paquetage junit .framework.*
2. Dans FooTest.java, pour chaque classe Foo de Foo.java écrire une classe FooTest qui hérite de TestCase
3. Dans FooTest définir les méthodes suivantes :
 - le constructeur qui initialise le nom de la suite de tests
 - setUp appelée avant chaque test
 - tearDown appelée après chaque test
 - une ou plusieurs méthodes dont le nom est prefixé par test et qui implementent les tests unitaires
 - suite qui appelle les tests unitaires
 - main qui appelle l'exécution de la suite

Ecrire les tests unitaires avec Junit

Dans les méthodes de test unitaire, les méthodes testées sont appelées et leur résultat est testé à l'aide d'**assertions** :

- **assertEquals(a,b)**
teste si a est égal à b (a et b sont soit des valeurs primitives, soit des objets possédant une méthode equals)
- **assertTrue(a) et assertFalse(a)**
testent si a est vrai resp. faux, avec a une expression booléenne
- **assertSame(a,b) et assertNotSame(a,b)**
testent si a et b réfèrent au même objet ou non.
- **assertNull(a) et assertNotNull(a)**
testent si a est null ou non, avec a un objet
- **fail (message)**
si le test doit echouer (levée d'exception)

Exemple : Conversion binaire/entier

```
// File Binaire.java
import java.io.*;
public class Binaire {
 private String tab;
 public Binaire() { tab = new String(); }
 public Binaire(String b, boolean be) {
 tab = new String(b); if (be) revert(); }
 private void revert() {
 byte[] btab = tab.getBytes();
 for (int i = 0; i < (btab.length >> 1); i++) {
 byte tmp = btab[i]; btab[i] = btab[btab.length - i];
 btab[btab.length - i] = tmp;
 }
 tab = new String(btab);
 }
 public int getInt() {
 int nombre = 0;
 /* little endian */
 for (int i = tab.length() - 1; i >= 0; i--) {
 nombre = (nombre << 1) + (tab.charAt(i) - '0'); }
 return nombre; }
}
```

Exemple : Test Conversion binaire/entier

```
// Fichier BinaireTest.java
import junit.framework.*;
public class BinaireTest extends TestCase {
 private Binaire _bin;
 public BinaireTest(String name) { super(name); }
 protected void setUp() throws Exception {
 _bin = new Binaire(); }
 protected void tearDown() throws Exception {
 _bin = null; }
 public void testBinaire0() {
 assertEquals(_bin.getInt(),0); }
 public void testBinaire1() {
 _bin = new Binaire("01",false);
 assertEquals(_bin.getInt(),2);
 }
 public static Test suite() { // si
 return new TestSuite(BinaireTest.class); // or
 // TestSuite suite = new TestSuite();
 // suite.addTest(BinaireTest.suite());
 // return suite;
 }
}
```

Exécuter une suite de tests

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

1. En ligne de commande : (JUnit est dans le CLASSPATH)

```
java BinaryTest
```

2. En utilisant Eclipse :

- ajouter JUnit dans les libraries du projet
- exécuter BinaireTest.java comme test JUnit
- Remarque : dans ce cas, les méthodes mai et suite ne sont pas nécessaires

Quelques règles de bonne conduite avec JUnit

- Ecrire les test en même temps que le code.
- Tester uniquement ce qui peut vraiment provoquer des erreurs.
- Exécuter ses tests aussi souvent que possible, idéalement après chaque changement de code.
- Ecrire un test pour tout bogue signalé (même s'il est corrigé).
- Ne pas tester plusieurs méthodes dans un même test : JUnit s'arrête à la première erreur.
- Attention, les méthodes privées ne peuvent pas être testées !