

Junit

Prof: Nilson Júnior
nilson.junior@jaboatao.ifpe.edu.br

www.professornilson.wix.com/ifpe

Agenda

- Conhecer o framework **Junit**.
- Conhecer para que serve no contexto de desenvolvimento de software.
- Praticar.

O que são os testes unitários?

Problemas com testes manuais

- Muito código para ser escrito
- Mais código ainda para se verificar o retorno dos métodos de forma automática
- Temos de testar um método por vez
- Precisamos automatizar isto!

Automação de testes

- Testes automatizados envolvem o uso de um software para controlar a execução dos testes
- Há basicamente dois tipos de automatizadores:
 - Para avaliar códigos
 - Para testes através de interface gráfica

Automação de testes unitários

- Utilizaremos um framework para executar nossos testes
- Este framework fará a execução de múltiplos testes
- Seu objetivo é realizar comparações entre os valores retornados e os esperados de forma automática
- Além de oferecer recursos para comparar mais facilmente os resultados dos métodos aos esperados

Framework jUnit

- Escrito originalmente por Kent Beck e Erich Gamma
 - Utilizado em Java, mas há versões Unit para diferentes linguagens de programação
- É uma ferramenta de testes de regressão
- Integra-se a diferentes IDEs

The logo for JUnit, featuring the letter 'J' in green and 'Unit' in red, all in a serif font.

Como utilizá-lo em nosso projeto

- Podemos baixar a biblioteca do junit e adicionar manualmente

<http://www.junit.org>

- Ou adicionar ao nosso projeto no NetBeans ou Eclipse

Testes manuais x automatizados

- Calcular imposto com base no salário – calcular(Floatsalario)
 - Imposto 27,5% a partir de 3.743
 - Imposto 22,5% a partir de 2.995 até 3.743
 - O método deve retornar o valor do imposto a ser pago

Teste manual

```
public static void calcular( Double salario ){
 if( salario > 3743 ){
 return salario*0.275;
 }else if( salario > 2995 && salario < 3743){
 return salario*0.225;
 }
}

public static void main( String args[] ){
 double resultado = calcular( 3800.0);
 if( resultado == 1045){
 System.out.println("Passou no teste");
 }else{
 System.out.println("Teste falhou");
 }
}
```

Programação Extrema (XP)

Provavelmente o mais popular e amplamente utilizado método ágil

Adota uma abordagem “extrema” para o desenvolvimento iterativo e incremental:

- Novas versões podem ser integradas várias vezes por dia;
- Incrementos são entregues aos clientes mais ou menos a cada duas • semanas;
- Todos os testes devem ser executáveis e executados para cada
- versão integrada. Um build só é aceito se os testes passarem.
- Usaremos XP nesta disciplina, mas com algumas modificações

Teste automatizado

```
import org.junit.Assert;  
import org.junit.Test;
```

```
public class FiscalRendaTest {
```

```
 @Test
```

```
 public void testCalculo(){
```

```
 double resultado = FiscalRenda.calcular(3800.0);
```

```
 Assert.assertEquals(1045, resultado, 0.1);
```

```
 }
```

```
}
```

Conceitos importantes relacionados a teste

Erro

- Quando o método produziu um resultado inesperado

Falha

- Quando há algum problema relacionado ao código

Sucesso

- Quando o método produziu o resultado esperado

Annotations jUnit

- É um metadado representado pela @.
- O jUnit utiliza estas annotations para guiar o uso dos testes.
- Evita a necessidade de herdar de algumas classes, convenções de nomes, criação de métodos especiais, dentre outros.

Annotations do jUnit

@Test – usada para indicar que o método é usado para criar testes

@Before – código a ser executado, toda vez, antes da execução de cada métodos

@After – código a ser o executado, vez, após a execução de cada dentre Métodos de teste

@BeforeClass – similar ao @Before porém executado apenas uma vez antes de todos os testes

@AfterClass – similar ao @After porém executado apenas uma vez após todos os testes

@Test(expected = Exception.class) – verifica se a exceção foi lançada

@Test(timeout = 100) – falha se o método durar mais que 100 milisegundo

Exercício

- **Método para realizar soma, divisão, multiplicação e divisão**

Recebe como entrada dois números
Retorna o resultado de cada método

- **Método para realizar depósito em uma conta bancária e saque**

O método deve receber um flutuante com o valor a ser depositado O método deve retornar o valor contido na conta

O método deve receber um flutuante com o saldo a ser depositado O método deve retornar o saldo contido na conta

Testes em XP

- Desenvolvimento “teste-antes”.
- Desenvolvimento incremental de testes a partir das histórias de usuários.
- O usuário está envolvido no desenvolvimento de testes de aceitação.
- Conjuntos de testes automáticos são executados para todo o sistema cada vez que um novo release é produzido.

Escrever os testes antes clarifica os requisitos a ser implementados

- Funciona, ao mesmo tempo, como uma especificação da funcionalidade e um projeto detalhado

Os testes são programas ao invés de especificações e podem ser executados automaticamente.

Cada teste construído funciona como teste de regressão nas iterações seguintes.

- Se uma modificação quebra o código existente, esse problema é detectado imediatamente

Considerações Finais

Métodos Ágeis são métodos de desenvolvimento **iterativos e incrementais**.

- Visam **reduzir o overhead** de desenvolvimento, produzindo software de qualidade mais rapidamente.

XP é o **método ágil mais popular**.

A abordagem de XP para testes é um ponto particularmente forte desse método.

- Testes executáveis são escritos **antes do código a ser testado**.

Não são uma panacéia!

- Podem ser úteis ou não, dependendo do contexto.

Dúvidas ?