

Pruebas de programas Java mediante JUnit

Macario Polo Usaola

Grupo Alarcos

Escuela Superior De Informática
Universidad De Castilla-la Mancha

<http://www.inf-cr.uclm.es/www/mpolo>

1

Contenidos

- El framework JUnit (I)
- Un ejemplo sencillo
- El framework JUnit (II)
- El TestRunner
- Términos
- Instalación de JUnit
- Objetos Mock

2

El framework JUnit

- JUnit es un “framework” para automatizar las pruebas de programas Java
- Escrito por Erich Gamma y Kent Beck
- Open Source, disponible en <http://www.junit.org>
- Adecuado para el Desarrollo dirigido por las pruebas (*Test-driven development*)

3

El framework JUnit

- Consta de un conjunto de clases que el programador puede utilizar para construir sus casos de prueba y ejecutarlos automáticamente
- Los casos de prueba son realmente programas Java. Quedan archivados y pueden ser reejecutados tantas veces como sea necesario

4

Un ejemplo sencillo

```
package dominio;
import java.util.Vector;

public class Lista extends Vector {
 public Lista() { ... }

 public Lista(String[] elementos) { ... }

 public void ordenar() { ... }

 protected void ordenar(int iz, int de) {
 ...
 }
}
```

? Representa una lista ordenable de forma creciente.
Se ordena llamando al método público *ordenar()*, que llama a su vez a *ordenar(0, size()-1)*

5

Un ejemplo sencillo

• Un posible caso de prueba es el siguiente:

```
String[] e3={"e", "d", "c", "b", "a"};
Lista reves=new Lista(e3);
Lista derecha=reves.ordenar();
```

...y el resultado esperado:

```
"a", "b", "c", "d", "e"
```

6

Un ejemplo sencillo

```
String[] e3={"e", "d", "c", "b", "a"};
Lista reves=new Lista(e3);
Lista derecha=reves.ordenar();
```

- Si `derecha` es igual al resultado esperado, entonces el caso de prueba ha sido superado

```
{"a", "b", "c", "d", "e"}
```

7

Un ejemplo sencillo

- Construyamos manualmente un objeto `expected` y comparémoslo con el obtenido:

```
String[] e3={"e", "d", "c", "b", "a"};
Lista reves=new Lista(e3);
Lista derecha=reves.ordenar();
Lista expected={"a", "b", "c", "d", "e"};
if (derecha.equals(expected))
 ResultadoCorrecto();
else
 ResultadoIncorrecto();
```

8

El framework JUnit (II)

- El ejemplo anterior (*obtained* frente a *expected*) es una idea fundamental de JUnit
- Ocurre que:
 - JUnit nos va a permitir mantener de forma separada los casos de prueba
 - JUnit permite ejecutarlos (y reejecutarlos) de forma automática
 - Nos permite construir “árboles de casos de prueba” (*suites*)

9

El framework JUnit (II)

- Para el ejemplo anterior:

```
public void testOrdenarReves() {
 String[] ex={"a", "b", "c", "d", "e"};
 Lista expected=new Lista(ex);

 Str Construcción manual del objeto esperado
 lis

 this.assertEquals(expected, listaAlReves.ordenar());
}
```

10

El framework JUnit (II)

- Para el ejemplo anterior:

```
public void testOrdenarReves() {
 String[] ex={"a", "b", "c", "d", "e"};
 Lista expected=new Lista(ex);

 String[] e3={"e", "d", "c", "b", "a"};
 listaAlReves=new Lista(e3);

 Construcción manual del objeto obtenido haciendo uso de
 thi los métodos de la clase que estamos probando
}
```

11

El framework JUnit (II)

- Para el ejemplo anterior:

```
public void testOrdenarReves() {
 String[] ex={"a", "b", "c", "d", "e"};
 Lista expected=new Lista(ex);

 String[] e3={"e", "d", "c", "b", "a"};
 listaAlReves=new Lista(e3);

 thi assertEquals(expected, listaAlReves.ordenar());
}

Comparación de ambos objetos haciendo uso de las
funcionalidades suministradas por JUnit
```

12

El framework JUnit (II)

- Destaquemos algunos elementos:

```
public void testOrdenarReves() {  
 String[] ex={"a", "b", "c", "d", "e"};  
 Lista expected=new Lista(ex);  
  
 String[] e3={"e", "d", "c", "b", "a"};  
 listaAlReves=new Lista(e3);  
  
 this.assertEquals(expected, listaAlReves.ordenar());  
}
```

13

El framework JUnit (II)

- Destaquemos algunos elementos:

```
public void testOrdenarReves() {  
 String[] ex={"a", "b", "c", "d", "e"};  
 Lista expected=new Lista(ex);
```

```
 String[] e3=  
 listaAlReves=  
 this.assertEquals(  
}
```

Estamos probando la clase Lista

14

El framework JUnit (II)

- Destaquemos

```
public void testOrdenarReves() {  
 String[] ex={"a", "b", "c", "d", "e"};  
 Lista expected=new Lista(ex);  
  
 String[] e3={"e", "d", "c", "b", "a"};  
 listaAlReves=new Lista(e3);  
  
 this.assertEquals(expected, listaAlReves.ordenar());  
}
```

No tiene método "assertEquals..."

15

El framework JUnit (II)

- ¿Dónde está el código anterior?
- En una clase *ListaTester*, creada ex profeso para realizar las pruebas de *Lista*
- ListaTester* especializa a la clase *TestCase* definida en JUnit
- En *TestCase* está definido el método *assertEquals* antes mencionado, y muchos otros más

16

Clases fundamentales

17

Clases fundamentales

18

Clases fundamentales

19

Clases fundamentales: Assert

```
public void assertEquals(Object expected, Object actual) {
 assertEquals(expected, actual, null);
}
...
public void assertEquals(Object expected, Object actual, String message) {
 assertEquals(expected, actual, message);
}
...
public void assertEquals(String expectedString, String actualString) {
 assertEquals(expectedString, actualString, null);
}
...
public void assertEquals(String expectedString, String actualString, String message) {
 assertEquals(expectedString, actualString, message);
}
```

20

El framework JUnit

```
public class ListaTester1 extends TestCase {
 ...
 public void testOrdenarReves() {
 String[] ex={"a", "b", "c", "d", "e"};
 Lista expected=new Lista(ex);

 String[] e3={"e", "d", "c", "b", "a"};
 Lista listadoReves=new Lista(e3);

 this.assertEquals(expected, listadoAlReves.ordenar());
 }
}
```

21

El TestRunner

```
public class ListaTester1 extends TestCase {
 ...
 public void testOrdenarReves() {
 String[] ex={"a", "b", "c", "d", "e"};
 Lista expected=new Lista(ex);

 String[] e3={"e", "d", "c", "b", "a"};
 Lista listadoAlReves=new Lista(e3);

 this.assertEquals(expected, listadoAlReves.ordenar());
 }
}
```

22

El TestRunner

```
public void testOrdenarReves() {
 String[] ex={"a", "b", "c", "d", "e"};
 Lista expected=new Lista(ex);

 String[] e3={"e", "d", "c", "b", "a"};
 Lista listadoAlReves=new Lista(e3);

 this.assertEquals(expected, listadoAlReves.ordenar());
}

public void testOrdenarTodosIguales() {
 String[] ex={"a", "a", "a", "a", "a"};
 Lista listadoTodosIguales=new Lista(ex);

 String[] e5={};
 Lista expected=new Lista(e5);
 Lista listadoVacia=new Lista(e5);

 this.assertEquals(expected, listadoVacia.ordenar());
}
```

23

El TestRunner

```
public void testOrdenarReves() {
 String[] ex={"a", "b", "c", "d", "e"};
 Lista expected=new Lista(ex);

 String[] e3={"e", "d", "c", "b", "a"};
 Lista listadoAlReves=new Lista(e3);

 this.assertEquals(expected, listadoAlReves.ordenar());
}


public void testOrdenarTodosIguales() {
 String[] ex={"a", "a", "a", "a", "a"};
 Lista listadoTodosIguales=new Lista(ex);

 String[] e5={};
 Lista expected=new Lista(e5);
 Lista listadoVacia=new Lista(e5);

 this.assertEquals(expected, listadoVacia.ordenar());
}
```


24

El TestRunner

El TestRunner

Una vez que la clase *Lista* ha sido corregida...

El TestRunner

- Es importante notar que todos los métodos *test* que vamos implementando se quedan guardados en *ListaTester*
- Si añadimos, borramos o modificamos el código de *Lista*, los casos de prueba habidos en *ListaTester* siguen disponibles y pueden volver a ser ejecutados
- Se aconseja reejecutarlos cada vez que se modifique el código

27

Términos

- En muchos casos, pueden ser utilizadas pruebas
- Supongamos que el método *toString()*

```
public String toString()
{
 String s="";
 for (int i=0; i<size(); i++)
 s+=" " + elementAt(i);
 return s;
}
```

- También nos interesarán probar el *toString()* con la lista nula, la lista vacía, etc.

28

Términos

```
public void testOrdenarReves() {
 String[] ex={"a", "b", "c", "d", "e"};
 Lista expected=new Lista(ex);
 String[] e3={"e", "d", "c", "b", "a"};
 Lista listaAlReves=new Lista(e3);
 this.assertEquals(expected, listaAlReves.ordenar());
}

public void testToStringListaAlReves() {
 String expected="a b c d e";
 String[] e3={"e", "d", "c", "b", "a"};
 Lista listaAlReves=new Lista(e3);
 listaAlReves.ordenar();
 this.assertEquals(expected, listaAlReves.ordenar());
}
```

29

Términos: *fixture*

- En casos como el anterior creamos *fixtures* (~ elementos fijos)
- Son variables de instancia de la clase de Test
- Se les asigna valor en el método *setUp()*, heredado de *TestCase*
- Se liberan en *tearDown()*
- *setUp* y *tearDown* se ejecutan antes y después de cada el *TestRunner* llame a cada método *test*

30

Términos: *fixture*

```
public void setUp() {
 String[] e1={"a", "a", "a", "a", "a"};
 listaTodosIguales=new Lista(e1);
 String[] e2={"a", "b", "c", "d", "e"};
 listaOrdenada=new Lista(e2);
 String[] e3={"e", "d", "c", "b", "a"};
 listaAlReves=new Lista(e3);
 listaNula1=null;
 String[] e4=null;
 listaNula2=new Lista(e4);
 String[] e5={};
 listaVacia=new Lista(e5);
}
```

31

Términos: *TestSuite*

- En otras ocasiones será bueno agrupar casos de prueba: por ejemplo, tener un grupo de pruebas en el que ponemos las pruebas realizadas a listas vacías y nulas

32

Términos: *TestSuite*

```
public static TestSuite suite() {
 TestSuite raiz=new TestSuite("raíz");
 TestSuite suite1=new TestSuite("Iguales");
 suite1.addTest(new ListaTester1("testOrdenarTodosIguales"));
 TestSuite suite2=new TestSuite("Al revés");
 suite2.addTest(new ListaTester1("testOrdenarReves"));
 TestSuite suite3=new TestSuite("Nulas o vacías");
 suite3.addTest(new ListaTester1("testOrdenarNula1"));
 suite3.addTest(new ListaTester1("testOrdenarNula2"));
 suite3.addTest(new ListaTester1("testOrdenarListaVacia"));
 raiz.addTest(suite1);
 raiz.addTest(suite2);
 raiz.addTest(suite3);
 return raiz;
}
```

33

Términos: *TestSuite*

```
public static TestSuite suite() {
 TestSuite raiz=new TestSuite("raíz");
 TestSuite suite1=new TestSuite("Iguales");
 suite1.addTest(new ListaTester1("testOrdenarTodosIguales"));
 TestSuite suite2=new TestSuite("Al revés");
 suite2.addTest(new ListaTester1("testOrdenarReves"));
 TestSuite suite3=new TestSuite("Nulas o vacías");
 suite3.addTest(new ListaTester1("testOrdenarNula1"));
 suite3.addTest(new ListaTester1("testOrdenarNula2"));
 suite3.addTest(new ListaTester1("testOrdenarListaVacia"));
 raiz.addTest(suite1);
 raiz.addTest(suite2);
 raiz.addTest(suite3);
 return raiz;
}
```

34

Términos: *TestSuite*

```
public static TestSuite suite() {
 TestSuite raiz=new TestSuite("raíz");
 TestSuite suite1=new TestSuite("Iguales");
 suite1.addTest(new ListaTester1("testOrdenarTodosIguales"));
 TestSuite suite2=new TestSuite("Al revés");
 suite2.addTest(new ListaTester1("testOrdenarReves"));
 TestSuite suite3=new TestSuite("Nulas o vacías");
 suite3.addTest(new ListaTester1("testOrdenarNula1"));
 suite3.addTest(new ListaTester1("testOrdenarNula2"));
 suite3.addTest(new ListaTester1("testOrdenarListaVacia"));
 raiz.addTest(suite1);
 raiz.addTest(suite2);
 raiz.addTest(suite3);
 return raiz;
}
```

35

Términos: *TestSuite*

```
public static TestSuite suite() {
 TestSuite raiz=new TestSuite("raíz");
 TestSuite suite1=new TestSuite("Iguales");
 suite1.addTest(new ListaTester1("testOrdenarTodosIguales"));
 TestSuite suite2=new TestSuite("Al revés");
 suite2.addTest(new ListaTester1("testOrdenarReves"));
 TestSuite suite3=new TestSuite("Nulas o vacías");
 suite3.addTest(new ListaTester1("testOrdenarNula1"));
 suite3.addTest(new ListaTester1("testOrdenarNula2"));
 suite3.addTest(new ListaTester1("testOrdenarListaVacia"));
 raiz.addTest(suite1);
 raiz.addTest(suite2);
 raiz.addTest(suite3);
 return raiz;
}
```

36

Términos: TestSuite

```
public static TestSuite suite() {
 TestSuite raiz=new TestSuite("raíz");
 TestSuite suite1=new TestSuite("iguales");
 suite1.addTest(new ListaTester1("testOrdenarTodosIguales"));
 TestSuite suite2=new TestSuite("Al revés");
 suite2.addTest(new ListaTester1("testOrdenarReves"));
 TestSuite suite3=new TestSuite("Nulas o vacías");
 suite1.addTest(new ListaTester1("testOrdenarNula1"));
 suite3.addTest(new ListaTester1("testOrdenarNula2"));
 suite3.addTest(new ListaTester1("testOrdenarListaVacia"));
 raiz.addTest(suite1);
 raiz.addTest(suite2);
 raiz.addTest(suite3);
 return raiz;
}
```

37

Términos: TestSuite

```
public static TestSuite suite() {
 TestSuite raiz=new TestSuite("raíz");
 TestSuite suite1=new TestSuite("iguales");
 suite1.addTest(new ListaTester1("testOrdenarTodosIguales"));
 TestSuite suite2=new TestSuite("Al revés");
 suite2.addTest(new ListaTester1("testOrdenarReves"));
 suite2.addTest(new ListaTester1("testOrdenarTodosIguales"));
 TestSuite suite3=new TestSuite("Nulas o vacías");
 suite3.addTest(new ListaTester1("testOrdenarNula1"));
 suite3.addTest(new ListaTester1("testOrdenarNula2"));
 suite3.addTest(new ListaTester1("testOrdenarListaVacia"));
 raiz.addTest(suite1);
 raiz.addTest(suite2);
 raiz.addTest(suite3);
 return raiz;
}
```


38

Términos: TestSuite

```
public static TestSuite suite() {
 TestSuite raiz=new TestSuite("raíz");
 TestSuite suite1=new TestSuite("iguales");
 suite1.addTest(new ListaTester1("testOrdenarTodosIguales"));
 TestSuite suite2=new TestSuite("Al revés");
 suite2.addTest(new ListaTester1("testOrdenarReves"));
 TestSuite suite3=new TestSuite("Nulas o vacías");
 suite3.addTest(new ListaTester1("testOrdenarNula1"));
 suite3.addTest(new ListaTester1("testOrdenarNula2"));
 suite3.addTest(new ListaTester1("testOrdenarListaVacia"));
 raiz.addTest(suite1);
 raiz.addTest(suite2);
 raiz.addTest(suite3);
 return raiz;
}
```

39

Términos: TestSuite

40

Pruebas de excepciones (*fail*)

- Igual que es necesario comprobar cómo se comporta el programa en situaciones idóneas, es también importante probarlo en situaciones en que se producen errores.
- Es decir, que a veces el comportamiento correcto de nuestro programa consisten en que se produzca un error

41

Pruebas de excepciones (*fail*)

- Podemos desear que *ordenar()* dé un error cuando la lista esté vacía:

```
public Lista ordenar() throws Exception {
 if (size()==0)
 throw new Exception("No se puede ordenar una lista vacía");
 ordenar(0, size()-1);
 return this;
}
```

42

Pruebas de excepciones (fail)

```

public void testOrdenarNula2() throws Exception {
 String[] ex=null;
 Lista expected=new Lista(ex);
 this.assertEquals(expected,
 listaNula2.ordenar());
}

public void testOrdenarListaVacia() throws Exception {
 String[] ex={};
 Lista expected=new Lista(ex);
 this.assertEquals(expected,
 listaVacia.ordenar());
}

```

43

Pruebas de excepciones (fail)

- Modificamos los dos métodos

```


public void testOrdenarNula2() throws Exception {
 try
 {
 String[] ex=null;
 Lista expected=new Lista(ex);
 this.assertEquals(expected,
 listaNula2.ordenar());
 fail("Debería haberse lanzado una excepción");
 }
 catch (Exception e)
 {
 // Capturamos la excepción para que el caso no falle
 }
}

```

44

Redefinición del método equals

- Todas las clases Java son especializaciones de *Object*

45

Redefinición del método equals

- Por tanto, en muchos casos tendremos que redefinir *equals(Object):boolean* en la clase que estamos probando

46

Ejemplo "equals" (I)

¿Cuándo son dos cuentas iguales?

- Los saldos son los mismos
- Tienen el mismo nº de movimientos
- Opción b y todos son iguales
- ...

47

Ejemplo "equals" (II)

```

public void testIngresarYRetirar()
{
 Cuenta expected=new Cuenta("Pepito");
 Cuenta obtained=new Cuenta("Mac");
 obtained.ingresar(1000.0);
 obtained.retirar(1000.0);

 assertEquals(expected, obtained);
}

```


48

Ejemplo "equals"

Si redefinimos `equals(Object)`: boolean en Cuenta de ese modo...

```
public void testIngresarYRetirar()
{
 Cuenta expected=new Cuenta("Pepe", "123");
 Cuenta obtained=new Cuenta("Macario", "123456");
 obtained.ingresar(1000.0);
 obtained.retirar(1000.0);
 assertEquals(expected, obtained);
}

public boolean equals(Object o){
 if (!Cuenta.class.isInstance(o))
 return false;
 Cuenta c=(Cuenta) o;
 return getSaldo()==c.getSaldo();
}
```


Otros métodos assertX

- `assertTrue(boolean)`

```
public void testIngresar()
{
 Cuenta obtained=new Cuenta("Pepe", "123");
 obtained.ingresar(100.0); obtained.ingresar(200.0);
 obtained.ingresar(300.0);
 assertTrue(obtained.getSaldo()==600.0);
}
```

- `assertNull(Object)`

```
public void testNull()
{
 Cuenta c=null;
 assertNull(c);
}
```

50

Otros métodos assertX

- `assertSame(Object, Object)/assertNotSame(Object, Object)`
- ```
public void testDiferentesReferencias() throws Exception
{
 Cuenta cuenta1=new Cuenta("Macario", "123456");
 cuenta1.ingresar(1000.0);
 cuenta1.retirar(1000.0);

 Cuenta cuenta2=new Cuenta("Macario", "123456");
 cuenta2.ingresar(1000.0);
 cuenta2.retirar(1000.0);

 assertEquals(cuenta1, cuenta2);
 assertNotSame(cuenta1, cuenta2);
}
```

51

### Clases de prueba abstractas

- Se pueden posponer las pruebas hasta que se tengan especializaciones concretas de la clase abstracta
- Pero también puede construirse una clase de Test abstracta

52

### Clases de prueba abstractas

```
public abstract class TarjetaTester1 extends TestCase
{
 public TarjetaTester1(String sTestName)
 {
 super(sTestName);
 }

 public abstract Tarjeta getTarjeta();
 public abstract Tarjeta prepararTarjetaEsperada();

 public void testRetirar()
 {
 Tarjeta obtained=getTarjeta();
 obtained.retirar(100.0);

 Tarjeta expected=prepararTarjetaEsperada();
 assertEquals(expected, obtained);
 }
}
```


53

### Instalación de JUnit

- <http://www.junit.org>


## Instalación de JUnit


55

## Instalación de JUnit

- Algunos IDEs ya ofrecen integración directa con JUnit


56

## Objetos Mock (~ falsos)

- Basados en JUnit
- Sustituyen a clases complejas, dispositivos, etc.
- Ejemplos: servlets, páginas jsp, bases de datos...

57

## Objetos Mock: ejemplo

```
public class Temperature extends HttpServlet
{
 private static final String CONTENT_TYPE = "text/html";
 public void init(ServletConfig config) throws ServletException {
 super.init(config);
 }
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType(CONTENT_TYPE);
 PrintWriter out = response.getWriter();
 out.println("Fahrenheit: " + request.getParameter("fahrenheit"));
 try {
 int temp_f=Integer.parseInt(str_f);
 double temp_c=(temp_f-32)*5/9.0;
 out.println("Celsius: " + temp_c);
 } catch (NumberFormatException e) {
 out.println("Invalid temperature: " + str_f);
 }
 }
}
```

58

## Objetos Mock: ejemplo

```
import com.mockobjects.servlet.*;
import junit.framework.Test;
import junit.framework.TestCase;
import junit.framework.TestSuite;

public class TemperatureTester extends TestCase
{
 public TemperatureTester()
 {
 }

 public void test_bad_parameter() throws Exception {
 temperature s = new temperature();
 MockHttpServletRequest request=new MockHttpServletRequest();
 MockHttpServletResponse response=new MockHttpServletResponse();
 request.setupAddParameter("Fahrenheit", "boo!");
 response.setExpectedContentType("text/html");
 s.doGet(request, response);
 response.verify();
 assertTrue(response.getOutputStreamContents().startsWith("Invalid
temperature"));
 }
}
```

59

## Objetos Mock: ejemplo

```
import com.mockobjects.servlet.*;
import junit.framework.Test;
import junit.framework.TestCase;
import junit.framework.TestSuite;
public class TemperatureTester extends TestCase
{
 public TemperatureTester()
 {
 }

 public void test_bad_parameter() throws Exception {
 temperature s = new temperature();
 MockHttpServletRequest request=new MockHttpServletRequest();
 MockHttpServletResponse response=new MockHttpServletResponse();
 request.setupAddParameter("Fahrenheit", "boo!");
 response.setExpectedContentType("text/html");
 s.doGet(request, response);
 response.verify();
 assertTrue(response.getOutputStreamContents().startsWith("Invalid
temperature"));
 }
 ...
}
```

60

## Objetos Mock

- En el caso anterior, el *MockHttpServletRequest* y el *MockHttpServletResponse* son objetos *HttpServletRequest* y *HttpServletResponse*, ya que el servlet que estamos probando trabaja con objetos de estos tipos

61

## Objetos Mock


62

## Objetos Mock

Operaciones específicas para probar


## Objetos Mock

- De forma general, todos los objetos Mock comparten la misma estructura:
  - Especializan a la clase que se usa realmente (implementan por tanto todas sus posibles operaciones abstractas)
  - Contienen un conjunto de operaciones adicionales *addExpected...* o *setupExpected...*, que van indicando al objeto el estado en que quedará tras ejecutar la operación de “dominio”
  - Pueden implementar la interfaz *Verifiable* (método *verify()*)

64

## Objetos Mock

- Difíciles de usar (poca documentación)
- Descargas y más información en [www.mockobjects.com](http://www.mockobjects.com)

65

## Conclusiones

- Marco de pruebas semiautomático
- Automatiza las pruebas de regresión
- Los casos de prueba documentan el propio código fuente
- Adecuado para Desarrollo dirigido por las pruebas
- Extensible (p.ej.: Mock), abierto, gratuito

66

## **Pruebas de programas Java mediante JUnit**

Macario Polo Usaola

Grupo Alarcos

Escuela Superior De Informática

Universidad De Castilla-la Mancha


<http://www.inf-cr.uclm.es/www/mpolo>


67