

Testing & Logging

SEP 2018

Tobias Lingelmann

2018-04-24

Wissenschaftliche Betreuer:

Daniel Kaltenthaler, Johannes Lohrer

Verantwortlicher Professor:

Prof. Dr. Peer Kröger

Inhalt

- Testing
 - Übersicht
 - JUnit
 - Test Driven Development
- Logging
 - Motivation
 - Funktionsweise
 - Frameworks

Testing

Zum Überprüfen, ob Testobjekt...

- ... den Design-Anforderungen entspricht.
- ... korrekt auf alle (möglichen) Eingaben reagiert.
- ... einigermaßen performant ist.
- ... wie vorgesehen eingebettet werden kann.
- “Hilft beim Finden von Fehlern.”

Testing

- Funktionales Testen (Basierend auf Spezifikationen, Black-Box, „Was“)
- Strukturelles Testen (Überdeckungskriterien, White-Box, „Wie“)
- Unit-Testing
- Integration-Testing
- System-Testing
- ... → Softwaretechnik-Vorlesung

[Quelle](#)

JUnit

- Framework zum Durchführen automatischer Unit-Tests
- Ermöglicht einfaches Testen kleiner Programmteile
- Test-Suits bestehend aus vielen kleinen Tests, möglich
- Liefert klar zu verstehendes Ergebnis: **bestanden** vs. **fehlgeschlagen**.
- Integriert in Eclipse 😊

JUnit

```
public class AccountTest {
 private Account testAccount;

 @Before
 public void setUp() {
 this.testAccount = new Account(100);
 }

 @After
 public void tearDown() {
 this.testAccount = null;
 }

 @Test
 public void testDeposit() {
 this.testAccount.deposit(10);
 assertEquals(110, this.testAccount.getBalance());
 }

 @Test
 public void testWithdraw() throws BalanceTooLowException {
 this.testAccount.withdraw(1);
 assertEquals(109, this.testAccount.getBalance());
 }

 @Test(expected = BalanceTooLowException.class)
 public void testOverdraft() throws BalanceTooLowException {
 this.testAccount.withdraw(110);
 }
}
```


JUnit

```
public class AccountTest {  
 private Account testAccount;  
  
 @Before  
 public void setUp() {  
 this.testAccount = new Account(100);  
 }  
  
 @After  
 public void tearDown() {  
 this.testAccount = null;  
 }  
  
 @Test  
 public void testDeposit() {  
 this.testAccount.deposit(10);  
 assertEquals(110, this.testAccount.getBalance());  
 }  
  
 @Test  
 public void testWithdraw() throws BalanceTooLowException {  
 this.testAccount.withdraw(1);  
 assertEquals(109, this.testAccount.getBalance());  
 }  
  
 @Test(expected = BalanceTooLowException.class)  
 public void testOverdraft() throws BalanceTooLowException {  
 this.testAccount.withdraw(110);  
 }  
}
```

Vor jedem Test

Nach jedem Test

Test auf Gleichheit

Test auf Fehlerwurf

Auch: @BeforeClass @AfterClass @Ignore

JUnit

Ergebnis:

Finished after 0,018 seconds

Runs: 3/3 Errors: 0 Failures: 1

AccountTest [Runner: JUnit 4] (0,001 s)

- testWithdraw (0,001 s)
- testOverdraft (0,000 s)
- testDeposit (0,000 s)

Failure Trace

```
java.lang.AssertionError: expected:<109> but was:<99>  
at AccountTest.testWithdraw(AccountTest.java:29)
```

Mit korrektem Test:

Finished after 0,014 seconds

Runs: 3/3 Errors: 0 Failures: 0

AccountTest [Runner: JUnit 4] (0,001 s)

- testWithdraw (0,001 s)
- testOverdraft (0,000 s)
- testDeposit (0,000 s)

Failure Trace

JUnit

Assertion	Beschreibung
assertEquals	Testet ob zwei Werte gleich sind
assertTrue	Testet ob „wahr“
assertFalse	Testet ob „falsch“
assertNotNull	Testet ob Objekt nicht null ist
assertNull	Testet ob Objekt null ist
assertSame	Testet ob zwei Objekt-Referenzen gleich sind
assertNotSame	Testet ob zwei Objekt-Referenzen nicht gleich sind
assertArrayEquals	Testet ob zwei Arrays gleich sind
fail	Schlägt fehl

Test Driven Development

Logging

- Automatisches Erstellen eines Protokolls
- Aufzeichnung zur Nachvollziehbarkeit von (Fehler-)Zuständen
- Standardisierte Aufzeichnung ermöglicht (automatische) Auswertung
- Ausgabe auf der Konsole, in Dateien, in Datenbanken, übers Netzwerk, ...

Logging

Logging

Aufbau

Logging

- Hierarchische „Level“:

- java.util.logging:

- Severe
 - Warning
 - Info
 - Config
 - Fine
 - Finer
 - Finest

- Log4j2:

- Fatal
 - Error
 - Warn
 - Info
 - Debug
 - Trace
 - All

Logging

```
import java.util.logging.*;

public class Nose {
 private static Logger logger = Logger.getLogger("de.test.logtest");
 private static ConsoleHandler ch = new ConsoleHandler();

 public static void main(String argv[]) {
 // Avoid forwarding logs to parent's handler
 logger.setUseParentHandlers(false);
 // Add own handler
 logger.addHandler(ch);
 // Set level for handler
 ch.setLevel(Level.FINER);
 // Set level for logger
 logger.setLevel(Level.FINER);
 // Log a simple INFO message.
 logger.info("doing stuff");
 try {
 sneeze();
 } catch (Exception ex) {
 logger.log(Level.WARNING, "trouble sneezing", ex);
 }
 logger.fine("done");
 }

 public static void sneeze() throws Exception {
 throw new Exception();
 }
}
```


Logging

Nose4j.java

```
import org.apache.logging.log4j.LogManager;
import org.apache.logging.log4j.Logger;

public class Nose4j {
 private static Logger logger = LogManager.getLogger("de.test.logtest");

 public static void main(String argv[]) {
 logger.info("doing stuff");
 try {
 sneeze();
 } catch (Exception ex) {
 logger.catching(ex);
 }
 logger.debug("done");
 }

 public static void sneeze() throws Exception {
 throw new Exception();
 }
}
```

log4j2.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<Configuration status="WARN">
  <Appenders>
 <Console name="Console" target="SYSTEM_OUT">
 <PatternLayout pattern="%d{HH:mm:ss.SSS} [%t %T] %-5level %c{1.} - %msg%n" />
 </Console>
  </Appenders>
  <Loggers>
 <Root level="trace" includeLocation="false">
 <AppenderRef ref="Console" />
 </Root>
  </Loggers>
</Configuration>
```

Linksammlung

- <https://junit.org/junit5/docs/current/api/>
- <https://www.tutorialspoint.com/junit/index.htm>
- https://en.wikipedia.org/wiki/Code_coverage
- https://en.wikipedia.org/wiki/Software_testing
- <http://blog.codepipes.com/testing/software-testing-antipatterns.html>
- <https://docs.oracle.com/javase/9/docs/api/java/util/logging/package-summary.html>
- <https://logging.apache.org/log4j/2.x/manual/index.html>