

Seminar Simulation und Bildanalyse
mit Java

Thema: Testen von objektorientierter Software

Uta Dienst

1. Teil:
Einführung in den Software-Test

2. Teil:
JUnit-Einführung

1. Teil: Einführung in den Software-Test

Inhaltsübersicht

❑ Motivation

Softwarebedingtes Fehlverhalten, Software-Qualität

❑ Wie findet man Software-Fehler?

❑ Konventioneller Software-Test

Definition, Blackbox- und Whitebox-Test, ...

❑ OO Software testen

Unit Test, Dummy- u. Mock-Objekte

Software Fehler

- ❑ Trägerrakete Ariane 5
- ❑ Bestrahlungsgerät
Therac 25
- ❑ Verkehrsflugzeug B373
- ❑ Defekter Geldautomat
bei der Postbank
- ❑ Pentium Bug

Software-Qualitäts

Merkmale nach DIN ISO 9126:

- Funktionalität
- Zuverlässigkeit
- Benutzbarkeit
- Effizienz
- Änderbarkeit und Übertragbarkeit

Qualität als Unternehmensziel

- ❑ Erhöhung der Marktanteile und Kunden-Bindung
- ❑ Steigerung der Rentabilität und Produktivität
- ❑ Kostenreduktion
- ❑ Mitarbeiterzufriedenheit
- ❑ Vermeidung von Gewährleistungs- und Haftungs-Ansprüchen

Software-Fehler

❑ Wo?

- ✓ Spezifikation
- ✓ Design
- ✓ Implementierung

❑ Wie entdecken?

- ✓ Software-Test
- ✓ Reviews/Inspektion
- ✓ Dynamische Überprüfung (z.B. Debuggen)

Software-Test

- ❑ *Definition:* Testen von Software ist jede Ausführung eines Testobjekts, die zur Überprüfung dessen dient.
- ❑ Testen ist der Prozess, ein Programm mit der Absicht auszuführen, Fehler zu finden.

Konventionelle Test Methoden (1)

❑ Statische Analyse

- Testobjekte kommen nicht zur Ausführung! -

✓ Verifizierende Prüftechniken

Algebraische Techniken

Automatenbasierte Techniken

✓ Analysierende Prüftechniken

Review- und Inspektions-Techniken

Metriken (Maße)

Grafiken und Tabellen

Konventionelle Test Methoden (2)

❑ Dynamische Programmanalyse

- Klassifizierung von Testfall-Ermittlungsverfahren! -
- ✓ White-Box vs. Black-Box-Test
- ✓ Einordnung nach verwendeter Testreferenz

Konventionelle Test Methoden (3)

- ❑ Dynamische Programmanalyse
 - ✓ Strukturorientierte Test
 - Kontroll- oder Datenflussorientierte Tests
 - Bsp.: Anweisungs-, Zweigüberdeckungstest
 - ✓ Funktionsorientierte Test
 - Bsp.: Äquivalenzklassenbildung, Zustandsbasierter Test
 - ✓ Diversifizierender Test
 - Bsp.: Regressionstest

Testarten

- ❑ Modultest (Unit Test)

 - Methodentest, Klassentest

- ❑ Integrationstest

 - Bottom-up oder Top-down-Integrationstest

- ❑ Systemtest

 - Funktionstest, Leistungstest, Stresstest

Besonderheiten OO-Systeme

- ❑ Botschaften zwischen Objekten
- ❑ Objektzustände
- ❑ Kapselung
- ❑ Polymorphie
- ❑ Dynamisches Binden
- ❑ Vererbung

Testen von OO-Software

- ❑ Kleinste testbare Einheiten sind Klassen.
- ❑ Getestet wird über die Schnittstelle bzw. über die Methoden der Klasse.
- ❑ Klassentest als OO Modultest (Unit Test).
- ❑ Testbarkeit wird durch möglichst kleine und möglichst unabhängige Einheiten gefördert.

Unit Tests

- ❑ Treiber

 - Spez. Testteiber: Dummy- und Mock-Objekte

- ❑ Testrahmen

 - Einbettung eines Testmoduls in eine künstliche Testumgebung.

- ❑ Automatisierte Unit Tests

 - Weitverbreitetes Testframework: JUnit

2. Teil: JUnit - Einführung

JUnit: Ein Open Source Software

- ❑ JUnit ist ein Java-Framework zum Schreiben und Ausführen automatischer Unit Test.
- ❑ JUnit erleichtert den Test-First-Ansatz.
- ❑ <http://www.junit.org>
- ❑ <http://www.frankwestphal.de/UnitTestingmitJUnit.html>

Kleine Begriffslehre

- ❑ Testfälle
- ❑ Testmethoden
- ❑ Fixture
- ❑ Methode setUp() und tearDown()
- ❑ Testsuiten

Ein erstes Beispiel

```
import junit.framework.*;

public class EuroTest extends TestCase {

 public EuroTest( String name ) { super( name ); }

 public void testAmount( ) {

 Euro two = new Euro( 2.00 );

 assertEquals( "two", 2.00, two.getAmount( ) ); }

 public static void main( String[ ] args ) {


 junit.swingui.TestRunner.run( EuroTest.class ); }

}
```

Erst testen, dann programmieren!

```
public class Euro {  
 private double amount;  
  
 public Euro( double amount ) {  
 this.amount = amount; }  
  
 public double getAmount( ) {  
 return this.amount; }  
  
}
```

JUnits graphische Oberfläche

Testen mit JUnit

- ❑ `assertTrue(theJungleBook.isChildrensMovie());`
- ❑ `assertEquals("foobar", "foo" + "bar");`
- ❑ `assertEquals(9, customer.getFrequentRenterPoints());`
- ❑ `assertEquals(3.1415, Math.pi(), 1e-4);`
- ❑ `assertNull(hashMap.get(key));`
- ❑ `assertNotNull(httpRequest.getParameter("action"));`
- ❑ `assertSame(bar, hashMap.put("foo", bar).get("foo"));`

Fehlschlagen eines Tests (1)

```
public class EuroTest extends TestCase {  
 ...  
 public void testRounding( ) {  
 Euro roundedTwo = new Euro( 1.995 );  
 assertEquals( "two", 2.00, two.getAmount( ) );  
 }  
}
```


Fehlschlagen eines Tests (2)

Fehlschlagen eines Tests (3)

```
public class Euro {  
 private long cents;  
  
 public Euro( double euro ) {  
 cents = Math.round( euro * 100.0 ); }  
  
 public double getAmount( ) {  
 return cents / 100.0; }  
}
```

Ein Testfall in JUnit (1)

```
public class EuroTest extends TestCase {  
 ...  
 public void testAdding( ) {  
 Euro two = new Euro( 2.00 );  
 Euro three = two.add( new Euro( 1.00 ) );  
 assertEquals( "sum", 3.00, three.getAmount( ), 0.001 );  
 }  
}
```

Ein Testfall in JUnit (2)

```
public class Euro {  
 ...  
 private Euro( long cents ) { this.cents = cents; }  
 public Euro add( Euro other ) {  
 return new Euro( this.cents + other.cents );  
 }  
}
```

Ein Testfall in JUnit (3)

```
public class EuroTest extends TestCase {  
 private Euro two;  
  
 public EuroTest( String name ) { super( name ); }  
  
 protected void setUp( ) { two = new Euro( 2.00 ); }  
  
 protected void tearDown( ) { }  
  
 public void testAmount( ) {  
 assertEquals( "two", 2.00, two.getAmount( ) ); }  
  
 ...  
}
```

Lebenszyklus eines Testfalls

1. `new EuroTest("testAdding")`
2. `setUp()`
3. `testAdding()`
4. `tearDown()`
5. `new EuroTest("testAmount")`
6. `setUp()`
7. `testAmount()`
8. `tearDown()`
9. `new EuroTest("testRounding")`
10. `setUp()`
11. `testRounding()`
12. `tearDown()`

Testen von Exceptions (1)

```
public class EuroTest extends TestCase {  
 ...  
 public void testNegativeAmount( ) {  
 try {  
 final double NEGATIVE_AMOUNT = - 2.00;  
 new Euro( NEGATIVE_AMOUNT );  
 fail( "Should have raised an IllegalArgumentException" ); }  
 catch ( IllegalArgumentException expected ) { } }  
 }
```

Testen von Exceptions (2)

```
public class Euro {  
 ...  
 public Euro( double euro ) {  
 if ( euro < 0.0 ) {  
 throw new IllegalArgumentException( "Negative amount" );  
 }  
 cents = Math.round( euro * 100.0 ); }  
}
```


Fazit

- ❑ Testing can show the presence of errors,
but never their absence.

(Edsger W. Dijkstra)

Danke für die Aufmerksamkeit!