

Testing Java Programs with JUnit

Lect.dr. Paul POCATILU
Catedra de Informatică Economică, A.S.E. București

Software testing is an activity whose costs are very high. Manual testing involves a lot of effort, measured in person per month. Using automated testing, with specific tools, this effort can be dramatically reduced and the costs related with testing can decrease.

Keywords: software testing, automated testing, JUnit, extreme programming.

Introducere

Testarea software este un proces foarte important în ciclul de dezvoltare software. Prin realizarea unei testări corespunzătoare este îmbunătățită considerabil calitatea produselor software finale. Testarea software este un proces costisitor în ceea ce privește consumul de resurse: bani, timp și forță de muncă. Procesul de testare software constă din următoarele activități:

- Planificarea testelor;
- Proiectarea testelor;
- Implementarea testelor;
- Executarea testelor;
- Evaluarea testelor.

Fiecare activitate generează ieșiri specifice


Fig. 1. Fazele de execuție și evaluare pentru testarea de module

Cazurile de test și procedurile de test sunt rezultatul fazei de implementare a testelor. Scripturile de test sunt scrise în diferite limbaje de programare precum Visual Basic, Java or C++. În această fază, scripturile de test pot fi reutilizate de la un test la altul.

Executarea testelor are ca intrări planul de test și procedurile de test. După rularea testelor, rezultatele testării sunt evaluate de un oracol (figura 1).

Automatizarea testării software constă dintr-o serie de activități și instrumente îmbinate pen-

care sunt intrări pentru activitățile următoare. În final vor rezulta rapoarte privind erorile descoperite și alte documente specifice. Toate aceste documente vor fi utilizate de echipa de dezvoltare pentru identificarea cauzelor erorilor și corectarea acestora.

După elaborarea planurilor de test, pe baza unor intrări specifice (buget, resurse, timp disponibil), următorul pas constă în analiza cerințelor și identificarea obiectivelor testării pentru echipa specializată în această activitate.

Etapă de proiectare are în vedere în principal definirea și proiectarea procedurilor de test. În această etapă sunt luate decizii privind testele care se vor realiza manual precum și cele care vor fi automatizate.

tru rularea programelor care sunt testate și înregistrarea rezultatelor testelor.

Proiectul JUnit

În ultimii ani s-au dezvoltat o serie de metodologii de analiză și proiectare pentru proiecte de dimensiuni reduse, precum: Adaptive Software Development (ASD), Extreme Programming (XP), SCRUM și Crystal Clear. Majoritatea acestor metodologii sunt orientate obiect și pun un accent important pe calitate și pe testarea rezultatelor obținute.

Metodologia *Extreme Programming (XP)* are

la bază satisfacția clientului și lucrul în echipă. Metoda se utilizează pentru proiecte la care lucrează între 2 și 10 oameni. În echipă sunt incluși și managerii și clienții. O cerință importantă este testabilitatea și se are în vedere posibilitatea automatizării testelor de modul și funcționale. Obiectivul principal este livrarea de software de calitate la timp. În ceea ce privește procesul de testare, cazurile de test sunt scrise înaintea programelor care urmează a fi dezvoltate și testate.

JUnit reprezintă un cadru de test pentru testarea regresivă a unit-urilor scrise în Java. Principalele obiecte utilizate sunt cele asociate cazurilor de test și suitelor de teste.

Cazurile de test sunt asociate claselor care urmează a fi testate. Clasele de tip caz de test sunt derivate din clasa *TestCase*. Pentru fiecare metodă care urmează a fi testată este creată

o metodă având numele metodei din clasa de test prefixat de numele *test*. În cadrul clasei asociată unui caz de test, există o instanțiere a unui obiect de tipul clasei de test.

Suita de teste include o serie de cazuri de test. Clasa de bază care va fi utilizată este *TestSuite*. Adăugarea de cazuri de test se realizează cu metoda *addTestSuite*, care are ca parametru o clasă de tip *TestCase*.

Pentru utilizarea JUnit după instalarea claselor și bibliotecilor Java, în programele sursă sunt importate clasele din `junit.framework.*`;

Testarea clasei *CosCumparaturi*

Se considera listingurile din tabelul 1 asociate claselor *Produs* și *CosCumparaturi*, utilizate în cadrul unei aplicații de comerț electronic (e-DSI).

Tabelul 1 Listingul claselor care urmează a fi testate

Clasa <i>Produs</i>	Clasa <i>CosCumparaturi</i>
<pre> package CC; public class Produs { public String Cod=null; public String Tip=null; public String Model=null; public String Producator=null; public double Pret=0.0; public String Descriere=null; public int Cant=0; public Produs(String cod, String tip, String producator, String model, double pret, String descriere,int cant) { Cod=cod; Tip=tip; Producator=producator; Model=model; Pret=pret; Cant=cant; Descriere=descriere; } } </pre>	<pre> package CC; public class CosCumparaturi {//numarul maxim de produse din cos public static int PMAX=20; //vectorul de produse Produs produse[];//= new Produs(); int n=0;//cite produse sint in cos //constructor public CosCumparaturi() {produse=new Produs[PMAX]; } //obține al i-lea produs din cos public Produs getProdus(int i) {return produse[i]; } public boolean AdaugaProdus(Produs p) {if(n<PMAX && p!=null) { produse[n] = p; n++; return true; } return false; } public int getNumarProduse() {return n; } public void setNumarProduseZero() {n=0; } } </pre>

În tabelul 2 este prezentat listingul unui caz de test, în care sunt testate metodele clasei

CosCumparaturi, pentru o serie de operații simple.

Tabelul 2 Listingul clasei asociată unui caz de test pentru clasa *CosCumparaturi*

```

package CC;
import junit.framework.*;
public class TestCosCumparaturi extends TestCase
{ private CosCumparaturi cosCumparaturiToTest = null;
  protected void setUp() throws Exception
  { super.setUp();
 cosCumparaturiToTest = new CosCumparaturi();
  }
  protected void tearDown() throws Exception
  { cosCumparaturiToTest = null;
 super.tearDown();
  }
  public void testAdaugaProdus()
  { Produs p = null;
 //produsele neinitializate nu sint adaugate
 assertEquals(cosCumparaturiToTest.AdaugaProdus(p),false);
 Produs p1=new Produs("ABB1", "FOTO", "PoL","AT200",30000.00, "Un produs",5);
 //s-a adaugat un produs cu success
 assertEquals(cosCumparaturiToTest.AdaugaProdus(p1),true);
  }
  public void testCosCumparaturi()
  {cosCumparaturiToTest = new CosCumparaturi();
 //produse nu este null si are lungimea PMAX
 assertNotNull(cosCumparaturiToTest.produse);
 assertEquals(cosCumparaturiToTest.produse.length,
 cosCumparaturiToTest.PMAX);
  }
  public void testGetNumarProduse()
  { //initial numarul de produse este zero
 assertEquals(cosCumparaturiToTest.getNumarProduse(),0);
 Produs p=new Produs("ABB1", "FOTO", "PoL","AT200",30000.00, "Un produs",5);
 cosCumparaturiToTest.AdaugaProdus(p);
 //dupa adaugarea unui produs, numarul acestora este 1
 assertEquals(cosCumparaturiToTest.getNumarProduse(),1);
  }

  public void testGetProdus()
  { //nu exista produs pe pozitia 0 (prima pozitie)
 Produs p = cosCumparaturiToTest.getProdus(0);
 assertEquals(p,null);
 Produs p1=new Produs("ABB1", "FOTO", "PoL","AT200",30000.00, "Un produs",5);
 cosCumparaturiToTest.AdaugaProdus(p1);
 Produs p2 = cosCumparaturiToTest.getProdus(0);
 //produsul returnat nu este null si are aceeasi referinta cu p1
 assertNotNull(p2);
 assertEquals(p2,p1);
  }
  public void testSetNumarProduseZero()
  {
 cosCumparaturiToTest.setNumarProduseZero();
 assertEquals(cosCumparaturiToTest.getNumarProduse(),0);
  }
}

```

În figura 2 este prezentată diagrama de clase generată de mediul de dezvoltare JBuilder X. asociată cazului de test *TestCosCumparaturi*,


Fig. 2. Diagrama claselor de test asociate proiectului

Suita de teste generată utilizează cazul de test *TestCosCumparaturi*, rulând toate metodele acestuia, metode care sunt prefixate de *test** (tabelul 3).

Pentru execuția suitei de test s-a ales interfața grafică furnizată de biblioteca JUnit. Se observă în figura 3 execuția cu succes a testelor asociate clasei *CosCumparaturi*.

Tabelul 3. Listingul clasei *AllTests* asociată suitei de teste

```
package CC;
import junit.framework.*;
public class AllTests extends TestCase
{
 public AllTests(String s)
 {
 super(s);
 }
 public static Test suite()
 {
 TestSuite suite = new TestSuite();
 suite.addTestSuite(CC.TestCosCumparaturi.class);
 return suite;
 }
}
```


Fig. 3. Interfața grafică după rularea cu succes a suitei de teste


Fig. 4. Interfața grafică după rularea eșuată a suitei de test

În figura 4 este prezentată interfața grafică după rularea suitei de test, după ce în prealabil în

metoda `testAdaugaProdus` linia de cod:

```
assertEquals(cosCumparaturiToTest.AdaugaProdus(p1), true);
```

a fost înlocuită cu:

```
assertEquals(cosCumparaturiToTest.AdaugaProdus(p1), false);
```

Există posibilitatea de a rula suitele de test și în mod text, în cazul în care resursele sistemului sunt limitate.

Concluzii

Automatizarea testării programelor orientate obiect se realizează facil la nivelul funcțional utilizând bibliotecile dezvoltate pentru diferite limbaje de programare orientate obiect. Automatizarea testării conduce la creșterea eficienței acestui proces, costurile asociate reducându-se. JUnit reprezintă o modalitate de testare automată a programelor Java la nivel de unit, fără un efort prea mare. În aceeași manieră au fost dezvoltate medii de testare și pentru aplicațiile Microsoft .NET.

Bibliografie

[DIAS00] Dias, Paulo, *Lightweight methodologies*, INESC, 2000
[DUST99] Dustin, Elfriede, Rashka, Jeff, Paul,

John, *Automated Software Testing*, Addison Wesley, 1999

[EFTI02] Eftimescu, Despina, Ilioiu, Alexandru, *Testarea automată*, Net Report, Aprilie 2002, pp. 22-26

[KORE90] Korel, Bogdan, *Automated Software Test Data Generation*, IEEE Transactions on Software Engineering, vol. 16, No. 8, August 1990, pp. 870-879.

[IVAN99] Ivan, Ion, Pocatilu, Paul *Testarea software orientat obiect*, Editura, București, 1999

[POCA02] Pocatilu, Paul, *Automated Software Testing Process*, în Economy Informatics, vol. II, nr. 1, 2002, pp. 97-99

[POCA04] Pocatilu, Paul *Costurile testării software*, Editura ASE, 2004

[TANA03] Tanasă, Ștefan, Olaru, Cristian, Andrei, Ștefan, *Java de la 0 la expert*, Editura Polirom, Iași, 2003

www.junit.org

www.extremeprogramming.org