

Web-Testen mit JUnit und HttpUnit

Kai Schmitz-Hofbauer

Lehrstuhl für Software-Technik

Ruhr-Universität Bochum

Inhalt

- ▲ **Entwicklertests in der Praxis**
- ▲ **Unit-Testing**
- ▲ **JUnit**
- ▲ **HttpUnit**
- ▲ **Praktisches Beispiel**
- ▲ **Bewertung**
- ▲ **Literatur**

Entwicklertests in der Praxis

▲ Häufige Praxis beim Testen von Software

- ◆ Verwendung von adhoc-Code
 - Testausgaben in der Form `if (debug)`
`System.out.println("OK");`
 - Diese Art Testtreiber und Testumgebung sind in der Regel temporär ("OK"? , dann löschen)
- ◆ Testfälle werden kaum dokumentiert und sind nur schwer reproduzierbar
- ◆ Fehlschlag oder Erfolg eines Tests erschließt sich nur dem Eingeweihtem (Programmierer)
- ◆ Hoher Aufwand durch häufiges Neuerstellen von Umgebung und Treibern

Unit-Testing

- ▲ Bei umfangreichen Softwareprodukten ist es nicht sinnvoll, erst das fertige Produkt zu testen
- ▲ Es ist sinnvoll, einzelne abgeschlossene Einheiten des Gesamtprojektes (Module oder Units) zu testen $\hat{=}$ **Unit-Testing**
- ▲ Bei diesem Vorgehen können Fehler leichter lokalisiert und korrigiert werden

JUnit

- ▲ JUnit ist ein Java-Framework zum Ausführen **automatisierter** Unit-Tests
- ▲ Testfälle werden in Java codiert, kompiliert und dann ausgeführt
- ▲ JUnit stellt zur Unterstützung Java-Klassen und Schnittstellen zur Verfügung
- ▲ eignet sich zum Testen von Java-Klassen
 - ◆ im Bereich Web-Testen daher gut geeignet zum Testen von JavaBeans

JUnit

- ▲ **Black-Box-Testverfahren**
- ▲ **Der Einsatz von JUnit ist in erster Linie für den Entwickler gedacht und nicht für für das Qualitätsmanagment**
- ▲ **Ständiges Ausführen dieser Tests schafft Vertrauen in den eigenen Code**
 - ◆ **Erneutes Ausführen aller Tests bei Änderungen am Code**
 - ◆ **Seiteneffekte einer Änderung werden sofort erkannt**

Die wichtigsten Klassen von JUnit

HttpUnit

- ▲ Üblicherweise greift man auf eine Webseite mit einem Browser zu
- ▲ Dieses Vorgehen ist für eine automatisierte Testdurchführung ungeeignet
- ▲ Vielmehr ist es wünschenswert, auf eine Webseite direkt aus einem Programm, wie z. B. einem JUnit-TestCase, zuzugreifen
- ▲ HttpUnit stellt diese Funktionalität zur Verfügung
- ▲ HttpUnit ist ebenfalls in Java geschrieben und erweitert JUnit um die Fähigkeit, Webseiten (z. B. JSPs) zu testen

Die wichtigsten Klassen von HttpUnit

Testen des W3L-Login-Frames

```
import junit.framework.*;
import com.meterware.httpunit.*;
public class LoginTest extends TestCase
{
 private static final String url= "http://mars.swt.rub.de/w3l/jsp/startportal.jsp

 public void setUp() { createTestUser("testuser","123456"); }
 public void tearDown { deleteTestUser("testuser"); }

 public void testValidLogin() throws Exception { ...}
 public void testInvalidLogin() throws Exception { ...}

 public static void main (String [] args ) {
 junit.textui.TestRunner.run(suite()); }

 public static TestSuite suite() {
 return new TestSuite(LoginTest.class); }
}
```


The image shows a login form with an orange background. It contains two input fields: the first is labeled 'Pseudonym' and contains the text 'testuser|'; the second is labeled 'Passwort' and is empty. To the right of the password field is a button labeled 'Los'. Below the password field, the text 'Zugang ungültig' is displayed.

Testen des W3L-Login-Frames

```
public void testInvalidLogin() throws Exception
{
 WebConversation conversation = new WebConversation();
 WebRequest request = new GetMethodWebRequest(url);
 request.setParameter("principal", "W3L");
 WebResponse response = conversation.getResponse(request);
 assertNotNull(response);
 WebResponse loginFrame =
 conversation.getFrameContents("login_startportal");
 assertNotNull(loginFrame);
 WebForm loginForm = loginFrame.getForms()[0];
 assertNotNull(loginForm);
 request = loginForm.getRequest();
 request.setParameter("user", "testuser");
 request.setParameter("password", "");
 response = conversation.getResponse( request );
 assertTrue(response.getText().indexOf("Zugang ungültig" ) != -1 );
}
```

Bewertung

▲ HttpUnit

- ◆ eignet sich sehr gut zum Testen von dynamisch erstellten HTML-Seiten
- ◆ Leider wird Java-Script nur in geringem Maße unterstützt
- ◆ Browser-spezifische Java-Script-Anweisungen werden gar nicht unterstützt
- ◆ Da Java-Script bei vielen Web-Anwendungen zum Einsatz kommt, ist die Kombination von JUnit und HttpUnit nur eingeschränkt zum Web-Testen geeignet

Bewertung

▲ JUnit

- ◆ ist ein kleines, aber mächtiges Framework zum Durchführen von Komponententests
- ◆ ist mittlerweile weit verbreitet
- ◆ richtet sich an den Entwickler, nicht ans QM
- ◆ eignet sich sehr gut zum Testen von Java-Klassen
- ◆ Sinnvolle Anwendung von JUnit beim Web-Testen :
 - Falls bei der Web-Anwendung Java Server Pages (JSPs) eingesetzt werden und diese Java Beans benutzen, kann JUnit verwendet werden, um die Java Beans zu testen.

Literatur

- ▲ Die Homepage von JUnit:
 - ◆ www.junit.org
- ▲ Die Homepage von HttpUnit:
 - ◆ www.httpunit.org
- ▲ Artikel Unit-Testing mit JUnit
 - ◆ www.frankwestphal.de/UnitTestingmitJUnit.html
- ▲ Projektarbeit **Automatisiertes Erstellen und Testen von Web-Anwendungen** (FH Dortmund 2002 / Peter Kesch)
- ▲ Java-Magazin 1/03
 - ◆ **Artikel JUnit-Tests automatisieren**

▲ **Danke!**