

Borland Developer Days 2004

2-3 czerwca 2004

Testowanie aplikacji Java Servlets

Bartosz Walter

`mailto: Bartek.Walter@man.poznan.pl`

Agenda

- **Aplikacje Java Servlets™**
- **Jak testować aplikacje internetowe?**
 - **W małej skali, czyli testy jednostkowe**
 - **Całymi funkcjami, czyli testy funkcjonalne**
 - **Jednak API, czyli obiekty zastępcze**
 - **Czy można mieć wszystko, czyli Cactus**

Serwlet i jego środowisko

Życie serwleta

`javax.servlet.http.HttpServlet`

Serwlet podatkowy

dochód: 100

dochód : 1000

dochód : -100

dochód : xxx

podatek: 0

podatek: 89,28

podatek: 0

Niepoprawna liczba

Przeglądarka

GET /index.html HTTP/1.0

Aplikacja

200 HTTP/1.0 OK

Agenda

- Aplikacje Java Servlets™
- Jak testować aplikacje internetowe?
 - **W małej skali, czyli testy jednostkowe**
 - Całymi funkcjami, czyli testy funkcjonalne
 - Jednak API, czyli obiekty zastępcze
 - Czy można mieć wszystko, czyli Cactus

Testowanie aplikacji internetowych

- Co jest obiektem testowania?
 - **Pojedyncze obiekty aplikacji**

Testowanie aplikacji internetowych

- **Co jest obiektem testowania?**
 - **Pojedyncze obiekty aplikacji**
 - **Aplikacja jako całość**

Przypadek testowy xUnit

`junit.framework.TestCase`

Klasa i jej przypadek testowy

Utworzenie instancji klasy **Student**

Student.java

+ getName()

+ getAge()

+ computeLevel()

StudentTest.java

- Student student

+ setUp()

+ testGetName()

+ testGetAge()

+ testComputeLevel()

+ tearDown()

Usunięcie instancji klasy **Student**

Testowanie jednostkowe metody

void setUp()

void testGetAge()

void tearDown()

```
Student student = null;
```

```
public void setUp() {  
 student = new Student();  
 student.setAge(20);  
 student.setName („Janek”);  
}
```

```
public void testWiek()  
throws Exception {  
 int age = student.getAge();  
 assertEquals(age, 20);  
}
```

```
public void tearDown() {  
 student = null;  
}
```

Testowanie jednostkowe aplikacji internetowych

```
void testDoGet()
```

```
testDoGet(request, response) {  
 ....???.....  
}
```

```
void testDoPost()
```

```
testDoPost(request, response) {  
 ....???.....  
}
```

```
void testComputeTax()
```

```
testComputeTax(int income) {  
 int tax = computeTax(100);  
 assertEquals(0, tax);  
}
```

Testowanie jednostkowe aplikacji internetowych

void testDoGet()

brak żądania i odpowiedzi

void testDoPost()

brak żądania i odpowiedzi

void testComputeTax()

```
testComputeTax(int income) {  
 int tax = computeTax(100);  
 assertEquals(0, tax);  
}
```

Agenda

- Aplikacje Java Servlets™
- Jak testować aplikacje internetowe?
 - W małej skali, czyli testy jednostkowe
 - **Całymi funkcjami, czyli testy funkcjonalne**
 - Jednak API, czyli obiekty zastępcze
 - Czy można mieć wszystko, czyli Cactus

Perspektywa użytkownika: testowanie funkcjonalne

Przeglądarka

GET /index.html HTTP/1.0

200 HTTP/1.0 OK

Java Servlets

Przeglądarka ma dostęp jedynie do protokołu HTTP

Perspektywa użytkownika: testowanie funkcjonalne

Zamiast testera z przeglądarką użyjmy automatu...

Architektura HttpUnit i jWebUnit

Przypadek testowy jWebUnit

Klient

Wskazanie adresu aplikacji

StudentTest.java

+ setUp()

+ testXXX()

+ tearDown()


```
getTestContext().setBaseUrl(baseURL)  
beginAt(specificURL);
```

Przypadek testowy jWebUnit

Klient

StudentTest.java

+ setUp()

+ testXXX()

+ tearDown()

Nawigacja i asercje

```
clickLinkWithText("Formularz");
```

```
setFormElement("id", "12345");
```

```
click();
```

```
assertTextPresent("Wiek: 20 lat");
```

```
assertLinkWithTextPresent("Powrót");
```

Nawigacja: Tabele

`WebTable[] getTables()`

`table.getCellAsText(row, col)`

HTML

ala	34

`table.getRowCount()`

`table.getColumnCount()`

Nawigacja: Linki

Nawigacja: Formularze

Asercje jWebUnit

FORMULARZE

- `assertFormPresent (ID)`
- `assertFormElementPresent (ID)`
- `assertFormElementPresent (ID, tekst)`
- `assertFormElementEquals (ID, tekst)`
- `assertCheckboxSelected (ID)`
- `assertButtonPresent (ID)`
- `assertRadioOptionPresent (ID)`
- `assertOptionsEqual (nazwa, listaOpcji)`

OGÓLNE

- `assertFramePresent (ID)`
- `assertWindowPresent (ID)`
- `assertTitleEquals (oczekiwany)`
- `assertTextPresent (tekst)`
- `assertLinkPresent (ID)`

TABELE

- `assertTablePresent (ID)`
- `assertTableEquals (ID, tabela[][])`
- `assertTextInTable (ID, tekst)`
- `assertTableRowsEqual (ID, wierszPoczątkowy, oczekiwana)`

`assertTextPresent (ID)`
`assertPage (ID)`

Przykład: serwlet podatkowy

- Aplikacje Java Servlets™
- Jak testować aplikacje internetowe?
 - W małej skali, czyli testy jednostkowe
 - Całymi funkcjami, czyli testy funkcjonalne
 - **Jednak API, czyli obiekty zastępcze**
 - Czy można mieć wszystko, czyli Cactus

Architektura testów z wykorzystaniem Mock Objects

Architektura testów z wykorzystaniem Mock Objects

Obiekt zastępczy (*mock object*)

- **naśladuje** obiekt, **który zastępuje**
- **posiada** minimalną funkcjonalność
- **obserwuje** w jaki sposób inne obiekty wywołują jego metody
- **porównuje** faktyczne zachowanie z oczekiwanym

Wykorzystanie obiektu zastępczego

- 1. Utwórz instancje obiektów zastępczych**
- 2. Ustaw wartości parametrów tych obiektów**
- 3. Zdefiniuj oczekiwane zachowanie obiektów na nich operujących**
- 4. Wywołaj testowany kod przekazując obiekty zastępcze jako parametry**
- 5. Zweryfikuj spójność obiektów zastępczych**

Obiekty zastępcze: inicjalizacja

```
MockHttpServletRequest mockRequest = null;

MockHttpServletResponse mockResponse = null;

MockServletConfig mockConfig = null;

MyServlet servlet = null;

public void setUp() {

 mockRequest = new MockHttpServletRequest();

 mockResponse = new MockHttpServletResponse();

 mockConfig = new MockServletConfig();

 servlet = new MyServlet();

}
```

Obiekty zastępcze: test

```
public void testXXX() {  
 mockRequest.setupAddParameter("imie", "Ala");  
 mockRequest.setupAddParameter("wiek", "34");  
 mockRequest.setExpectedAttribute("loggedIn", "true");  
 mockResponse.setExpectedOutput(  
 "<html><head/><body>A GET request</body></html>");  
  
 servlet.init(mockConfig);  
 servlet.doGet(mockRequest, mockResponse);  
  
 assertEquals("Atrybut nie został ustawiony", "true",  
 mockRequest.getAttribute("loggedIn"));  
 mockRequest.verify();  
 mockResponse.verify();  
}
```

Asercje

sprawdzają, czy testowane obiekty dają spodziewane wyniki

Weryfikacje

sprawdzają, czy testowane obiekty poprawnie porozumiewają się z obiektami zastępczymi

- liczba wywołań metod
- obecność parametru, atrybutu, sesji etc.

Obiekty zastępcze: test

```
public void testXXX() {  
 mockRequest.setupAddParameter("imie", "Ala");  
 mockRequest.setupAddParameter("wiek", "34");  
 mockRequest.setExpectedAttribute("loggedIn", "true");  
 mockResponse.setExpectedOutput(  
 "<html><head/><body>A GET request</body></html>");  
  
 servlet.init(mockConfig);  
 servlet.doGet(mockRequest, mockResponse);  
  
 assertEquals("Atrybut nie został ustawiony", "true",  
 mockRequest.getAttribute("loggedIn"));  
 mockRequest.verify();  
 mockResponse.verify();  
}
```

Przykład: serwlet podatkowy

Agenda

- Aplikacje Java Servlets™
- Jak testować aplikacje internetowe?
 - W małej skali, czyli testy jednostkowe
 - Całymi funkcjami, czyli testy funkcjonalne
 - Jednak API, czyli obiekty zastępcze
 - **Czy można mieć wszystko, czyli Cactus**

Architektura testów Cactusa

Klient

Architektura testów Cactusa

Serwer

Przypadek testowy Cactusa

Klient

YYYTest.java

+ beginXXX()

+ setUp()

+ testXXX()

+ tearDown()

+ endXXX()

Serwer

YYYTest.java

+ beginXXX()

+ setUp()

+ testXXX()

+ tearDown()

+ endXXX()

Przypadek testowy Cactusa

Klient

YYYTest.java

+ beginXXX()

+ setUp()

+ testXXX()

+ tearDown()

+ endXXX()

- konfiguracja połączenia HTTP
- definicje parametrów, nagłówek, cookies, sesji
- obsługa autentykacji HTTP

```
void beginXXX(WebRequest request) {  
 request.AddParameter("income", "100");  
 request.addHeader("naglowek", "brak");  
 request.addCookie("id", 1234);  
}
```

Przypadek testowy Cactusa

- inicjacja środowiska testowego
- utworzenie obiektów wymaganych przez test
- dostęp do wybranych obiektów: **request**, **response**, **config**, **session**

```
ServletContext context = null;  
  
void setUp() {  
 context = config.getServletContext()  
 session.setAttribute("loggedIn", "true");  
}
```

Serwer

YYYTest.java

+ beginXXX()

+ setUp()

+ testXXX()

+ tearDown()

+ endXXX()

Przypadek testowy Cactusa

- utworzenie testowanego obiektu
- wykonanie metody testowanego obiektu
- weryfikacja wyników
- dostęp do wybranych obiektów: **request**, **response**, **config**, **session**

```
void testXXX() {  
 MojServlet srv = new MojServlet();  
 srv.doPost(request, response);  
 assertEquals("true", session.  
 getAttribute("loggedIn"));  
}
```

Serwer

YYYTest.java

+ beginXXX()

+ setUp()

+ testXXX()

+ tearDown()

+ endXXX()

Przypadek testowy Cactusa

- usunięcie środowiska testowego
- dostęp do wybranych obiektów: **request**, **response**, **config**, **session**

```
ServletContext context = null;  
  
void tearDown() {  
 session.removeAttribute("loggedIn");  
 context = null;  
}
```

Serwer

YYYTest.java

+ beginXXX()

+ setUp()

+ testXXX()

+ tearDown()

+ endXXX()

Przypadek testowy Cactusa

Klient

org.apache.com.meterware.httpunit.WebResponse

- weryfikacja kodów statusu klienta
- zakończenie sesji

YYYTest.java

+ beginXXX()

+ setUp()

+ testXXX()

+ tearDown()

+ endXXX()

```
void endXXX(WebResponse response) {  
 assertEquals("brak", response.  
 getConnection().getHeaderField(  
 "naglowek"));  
 assertEquals("1234",  
 response.getCookie("id"));  
}
```

Przykład: serwlet podatkowy

Porównanie metod testowania

- **Testy funkcjonalne**
 - niezależne od technologii wykonania aplikacji
 - powolne w wykonaniu
 - gruboziarniste
- **Testy z wykorzystaniem obiektów zastępczych**
 - bardzo szybkie w wykonaniu, uciążliwe w implementacji
 - drobnoziarniste
- **Testy hybrydowe**
 - powolne w wykonaniu
 - ziarnistość zależy od implementacji
 - kompletne

- **Aplikacje internetowe można testować na różne sposoby**
- **Testy uzupełniają się, a nie wykluczają**
- **Różne testy – różny nakład pracy**

Readings

1. **JUnit**, <http://www.junit.org/>
2. **JWebUnit**, <http://jwebunit.sf.net/>
3. **HttpUnit**, <http://httpunit.sf.net/>
4. **Endo-Testing. Unit Testing with Mock Objects**, <http://www.mockobjects.com/wiki/MocksObjectsPaper?action=AttachFile&do=get&target=mockobjects.pdf>
5. **MockObjects**, <http://mockobjects.sf.net/>
6. **Jakarta-Cactus**, <http://jakarta.apache.org/catus/>

