

Test unitaires avec JUnit

JUnit

Jérôme Cheynet

Les test unitaires : théorie

- ◆ Tester les méthodes d'une classe
- ◆ Un test par méthode, un test case par classe
- ◆ Un test case fonctionne séparément de l'application
- ◆
- ◆ Avantages
 - ◆ Composants validés : meilleure qualité du produit final
 - ◆ Evite un bug causé par une régression
 - ◆ Force à séparer interface graphique et implémentation

Les tests unitaires : vous en avez déjà fait

- ◆ Exemple : classe calculatrice
 - ◆ Add seulement
- ◆ Problèmes :
 - ◆ Nombreux Affichages “Scroll blind”
 - ◆ Demande beaucoup d'efforts

Qu'est ce que JUnit ?

- ◆ Framework pour faire des tests :
standardise la façon de faire les tests unitaires
- ◆ Standardise :
 - ◆ Les classes de tests (à vous de les écrire)
 - ◆ L'affichage des résultats des tests (programme d'affichage fourni)

Ecrire un test

- ◆ Classes de tests “standardisées”
 - ◆ Classe qui étend `junit.framework.TestCase`
 - ◆ Ne contient pas de `main`
 - ◆ Contient des méthodes `testXXXXXX()`
 - ◆ Chargées automatiquement
 - ◆ Les méthodes doivent contenir des assertions
 - ◆ `assertTrue(bool condition)`
 - ◆ `assertEquals(int a, int b)`
 - ◆ `fail()`

Ecrire un test

- ◆ Exemple
 - ◆ Calculatrice simple (add)
 - ◆
 - ◆ Configuration : Eclipse installé
 - ◆ Eclipse intègre un Wizard
 - ◆ Eclipse permet de lancer l'interface graphique JUnit sur une classe de test

JUnit appliqué à un projet

- ◆ Convention de nommage
- ◆ Convention pour structurer le projet
- ◆ Convention pour réaliser les tests
 - ◆ Travail en binome autour d'une spécification
 - ◆ Interface puis tests puis implémentation
- ◆ Test si possible non triviaux
- ◆ Test des méthodes publiques
- ◆ Exécuter les tests en même temps que la compilation

JUnit et Ant

- ◆ En pratique, la barre vert ou rouge est trop lente : utiliser l'interface texte
- ◆ Sous Eclipse, créer un fichier build.xml
- ◆ Permet de séparer les tests des classes normales
 - ◆ Src/Main
 - ◆ src/Tests
- ◆

JUnit et Ant

◆ Démonstration

- ◆ Classe “Calculatrice” pour calculer 4 opérations
- ◆ Classe “Calculatrice étendue” pour faire le carré d'un nombre
- ◆ 2 test case
- ◆ 1 test suite
- ◆
- ◆ Compilation avec Ant

JUnit et Ant

Ant lance le testrunner de JUnit

```
◆ <target name="runtests" depends="compiletests" if="junit.present">
◆ <java fork="yes" classname="junit.textui.TestRunner"
◆ taskname="junit" failonerror="true">
◆ <arg value="fr.umlv.exposeJUnit.calculators.AllTests"/>
◆ <classpath>
◆ <!-- TestRunner se trouve dans junit.jar -->
◆ <pathelement location="C:\Program
◆ Files\junit3.8.1\junit.jar"/>
◆ <!-- Les classes à tester sont dans un jar -->
◆ <pathelement location="build/lib/${app.name}.jar" />
◆ <!-- Les classes de test sont dans un répertoire -->
◆ <pathelement location="build/testcases" />
◆ </classpath>
◆ </java>
◆ </target>
```

Tips pour Ant

- ◆ Ant ne trouve pas un compilateur javac : deux solutions
 - ◆ Spécifier à eclipse une autre machine virtuelle
 - ◆ Windows/Preferences/Ant/Runtime/Runtime Classpath : ajouter lib/tools.jar qui est dans le répertoire java home
- ◆ Ant ne connaît pas JUnit : deux solutions
 - ◆ Configurer Ant via Eclipse : Window / Preferences / Ant / ajouter le jar de junit
 - ◆ Spécifier le classpath dans le fichier build.xml
- ◆ Attention avec les accents
 - ◆ Si vous ne spécifiez pas le jeu de caractère utilisé, il ne doit pas y avoir d'accents même dans

Présentation JUnit

Questions / réponses