myEclipse下使用Junit

一、准备工作:
1. 导入Junit jar包;
2. 在项目目录下新建一个Source Fold(一般命名为 test);
3. 新建一个测试类(一般命名规则为:被测试类名+Test,例如: HelloWordTest) 继承junit.framework.TestCase类;
4. 编写测试方法(方法名必须以test+用例方法名称);

如下:

[image: image1.png]B & Juitd. T
58 e
= 8 con junit.single
5[Hellohord java
= © Hellokord
& Hellokord0
@ isOK(String) : boolesn
@ sey() : String
B8 rest
= con junit. test
& [HellobordTest. jave
= @ Hellohordrest
& nain(String[l) © void
& HelloHordTest String)

S i B A W unitiE AT

二、使用Junit进行测试

Junit被用来测试代码，并且它是由能够测试不同条件的断言方法（assertion method）组成，常用断言方法如下：

· assertEquals(a, b)
测试a是否等于b（a和b是原始类型数值(primitive value)或者必须为实现比较而具有equal方法）
· assertFalse(a)
测试a是否为false（假），a是一个Boolean数值。
· assertNotNull(a)
测试a是否非空，a是一个对象或者null。
· assertNotSame(a, b)
测试a和b是否没有都引用同一个对象。
· assertNull(a)
测试a是否为null，a是一个对象或者null。
· assertSame(a, b)
测试a和b是否都引用同一个对象。
· assertTrue(a)

测试a是否为true（真），a是一个Boolean数值。
· 我们使用这些方法来构建JUnit测试。当运行一个JUnit应用程序时，它打开自己的视图（view）来立即指示哪个测试通过了，哪个测试失败了。
被测试类：
[image: image2.png]package com.junit.simple;
public class Helloword {
public Helloword()
{
super();
>
public String say()
{

return “HelloWord

>
public boolean isOK(String s)
{

if(s.equals("0K"))
<

return true;
¥
else
<

return false;
B

测试类：
[image: image3.png]import junit.framework.TestCase;
inport junit.textui.TestRunner;
inport com.junit.sinple.Helloliord;
ublic class HelloWordTest extends TestCase
public HelloWordTest(String name)
{
super(name);

>

public void testsay()

{
HelloWiord hi-new Helloword();
assertEquals(“Hellodlordt™,hi .say());

>

public void testIsok()

{
HelloWiord hi-new Helloword();
assertFalse(hi.isOK("0p™));

>

public static void main(String[] args)
{

TestRunner .run(HellotlordTest .class);
>

· 注:执行TestRunner.run(HelloWordTest.class)后会出现:

[image: image4.png]Tine: 0

OK (2 tests)

或 [image: image5.png]-F
Tine: 0
There was 1 failure

· Time上的小点表示测试个数，如果测试通过则显示OK。否则在小点的后边标上F，表示该测试失败。
· 综上所叙:编写测试类的基本步骤：
1>;扩展TestCase类；
2>;覆盖runTest()方法（可选）；
3>;写一些testXXXXX()方法；
三、Junit4的新特性
1、Hamcrest的断言语法——assertThat
1.导入junit 4和hamcrest-all jar包;

2.assertThat:

基本语法: assertThat([value], [matcher statement]);

value 是接下来想要测试的变量值；
matcher statement 是使用 Hamcrest 匹配符来表达的对前面变量所期望的值的声明，如果 value 值与 matcher statement 所表达的期望值相符，则测试成功，否则测试失败。
2、使用hamcrest的匹配方法

2.1、一般匹配符
· allOf
匹配符表明如果接下来的所有条件必须都成立测试才通过，相当于“与”（&&）
assertThat(testedNumber, allOf(greaterThan(8), lessThan(16)));
· anyOf
匹配符表明如果接下来的所有条件只要有一个成立则测试通过，相当于“或”（||）
assertThat(testedNumber, anyOf(greaterThan(16), lessThan(8)));
· anything
匹配符表明无论什么条件，永远为true
assertThat(testedNumber, anything());
· is
匹配符表明如果前面待测的object等于后面给出的object，则测试通过
assertThat(testedString, is("developerWorks"));
· not
匹配符和is匹配符正好相反，表明如果前面待测的object不等于后面给出的object，则测试通过
assertThat(testedString, not("developerWorks"));
2.2、字符串相关匹配符
· containsString
匹配符表明如果测试的字符串testedString包含子字符串"developerWorks"则测试通过
assertThat(testedString, containsString("developerWorks"));
· endsWith
匹配符表明如果测试的字符串testedString以子字符串"developerWorks"结尾则测试通过
assertThat(testedString, endsWith("developerWorks"));
· startsWith
匹配符表明如果测试的字符串testedString以子字符串"developerWorks"开始则测试通过
assertThat(testedString, startsWith("developerWorks"));
· equalTo
匹配符表明如果测试的testedValue等于expectedValue则测试通过，equalTo可以测试数值之间，字符串之间和对象之间是否相等，相当于Object的equals方法
assertThat(testedValue, equalTo(expectedValue));
· equalToIgnoringCase
匹配符表明如果测试的字符串testedString在忽略大小写的情况下等于 "developerWorks"则测试通过
assertThat(testedString, equalToIgnoringCase("developerWorks"));
· equalToIgnoringWhiteSpace
匹配符表明如果测试的字符串testedString在忽略头尾的任意个空格的情况下等于"developerWorks"则测试通过，注意：字符串中的空格不能被忽略
assertThat(testedString, equalToIgnoringWhiteSpace("developerWorks"));
2.3、数值相关匹配符
· closeTo
匹配符表明如果所测试的浮点型数testedDouble在20.0±0.5范围之内则测试通过
assertThat(testedDouble, closeTo(20.0, 0.5));
· greaterThan
匹配符表明如果所测试的数值testedNumber大于16.0则测试通过
assertThat(testedNumber, greaterThan(16.0));
· lessThan
匹配符表明如果所测试的数值testedNumber小于16.0则测试通过
assertThat(testedNumber, lessThan (16.0));
· greaterThanOrEqualTo
匹配符表明如果所测试的数值testedNumber大于等于16.0则测试通过
assertThat(testedNumber, greaterThanOrEqualTo (16.0));
· lessThanOrEqualTo
匹配符表明如果所测试的数值testedNumber小于等于16.0则测试通过
assertThat(testedNumber, lessThanOrEqualTo (16.0));
2.4、collection相关匹配符
· hasEntry
匹配符表明如果测试的Map对象mapObject含有一个键值为"key"对应元素值为"value"的Entry项则测试通过
assertThat(mapObject, hasEntry("key", "value"));
· hasItem
匹配符表明如果测试的迭代对象iterableObject含有元素“element”项则测试通过
assertThat(iterableObject, hasItem ("element"));
· hasKey
匹配符表明如果测试的Map对象mapObject含有键值“key”则测试通过
assertThat(mapObject, hasKey ("key"));
· hasValue
匹配符表明如果测试的Map对象mapObject含有元素值“value”则测试通过
assertThat(mapObject, hasValue ("key"));
2.5、Matcher 匹配符联合使用
· not和equalTo
表示“不等于”
assertThat(something, not(equalTo("developer")));
· not和containsString
表示“不包含子字符串”
assertThat(something, not(containsString("Works")));
· anyOf和containsString
表示“包含任何一个子字符串”
assertThat(something, anyOf(containsString("developer"), containsString("Works")));
3、JUnit4 注解
· @Test: 测试方法
· @Ignore: 被忽略的测试方法
· @Before: 每一个测试方法之前运行
· @After: 每一个测试方法之后运行
· @BeforeClass: 所有测试开始之前运行
· @AfterClass: 所有测试结束之后运行

四、附录
Junit4注解式测试方法示例(测试类不用继承TestCase)
被测试类：
[image: image6.png]package com.junitd.simple;

public class Hello
public int add(int x, int y] {
return x +

public int divide(int x, int y) (
return x/y:

public static void main(String[] args)
int z = new Hello().add(3, 5);
System. out.printin(z) ;

测试类：
[image: image7.png]package com.junitz.test.

‘mport static org.junit.Assert.t;
import static org.hamcrest.Matchers.®;
import org.junit.ifter;

import org.junit.Before:

import org.junit.BeforeClass;

import org.junit.Afterclass;

import org.junit.Test;

import com.junitd.simple.Hello;

public class HelloTest (
' @Beforeclass
public static void beforeClass()
System. out.println("heforeClass")

' BAfterclass
public static veid afterClass() (
System. out.println("afrerClass”

' @Before
public void beforel)
System. out.println("before");

[image: image8.png]@Test
public void testadd() (
int z = new Hello().add(s, 31;
assertThat(z, is(8)):
assertThat(z ,al10f(greatesThan(s), lessThan(10))):
//3ns a = 8/0F
)

1/ EE
0Test (expected=3ava. lang. krithmeticException. class, timeout=100)
public void testDivide() (

int z = new Hello().aivide(s, 0);

)

Barcer
public void after(] {

System. out.println("afeer”) ;
)

免费共享资源，从我做起！
~ 8 ~

