

Externaliser les données des tests

Jusqu'alors, on avait créé des classes de tests pour tester les classes du projet à développer. Ces classes de tests contenaient les programmes de tests avec leurs données. En règle générale, on aimerait avoir, pour un programme de tests, un jeu (ensemble) de données qu'on va utiliser pour tester le programme. Mais pour l'instant, on ne sait qu'écrire de nouvelles méthodes de tests si on change de données.

Le but de ce TP est donc de diminuer le nombre de classes de tests et faire en sorte qu'on sépare les données de tests des classes de tests.

Une classe à tester

1°)

a) Ecrire la classe `Rationnel` qui modélise les rationnels des mathématiciens : ce sont les quotients de la forme p/q où p et q sont des entiers relatifs (entiers avec un signe). Cette classe doit être développée sous le répertoire `src` et dans le package `ratio`.

b) Ecrire deux méthodes qui modélisent l'addition et la soustraction de deux rationnels sous la forme :

```
public Rationnel addition(Rationnel r2) { ... }  
public Rationnel soustraction(Rationnel r2) { ... }
```

Ces méthodes additionnent ou soustraient le rationnel `r2` à l'instance qui lance la méthode. Il est aussi conseillé d'écrire les deux méthodes


```
private static int pgcd(int a, int b) qui retourne le pgcd de deux entiers et  
public Rationnel simplifier() qui retourne le rationnel simplifié égal à l'instance qui lance cette méthode.
```

Remarque : la méthode `pgcd()` peut avoir pour code :

```
private static int pgcd(int a, int b) {  
 if (a < 0) a = -a;  
 if (b < 0) b = -b;  
 if (a == b) return a;  
 else if (a > b) return pgcd (a-b, b);  
 else if (b > a) return pgcd (a, b - a);  
 return 1;  
}
```

c) Ecrire la méthode `toString()` et la méthode `equals(Object o)` : on pourra utiliser l'environnement Eclipse !

2°) On va maintenant écrire une classe `RationnelTest` possédant deux méthodes `testAddition()` et `testSoustraction()` qui testent l'addition et la soustraction de deux rationnels. Cette classe doit être développée sous le "répertoire de sources" `test` et le package `élémentaire`.

Pour cela, dans Eclipse, sous votre projet, créer un Source Folder de nom `test` par New | Source Folder (c'est-à-dire cela et pas Folder !, c'est-à-dire pas cela)

puis dans ce Source Folder un paquetage `élémentaire`.

Écrire donc une classe JUnit Test Case, `RationnelTest` possédant deux méthodes `testAddition()` et `testSoustraction()` qui testent l'addition et la soustraction de deux rationnels. La méthode `testAddition()` peut, par exemple, vérifier que $1/2 + 1/3 = 5/6$ et la méthode `testSoustraction()` peut, par exemple, vérifier que $1/2 - 1/3 = 1/6$. Cette classe doit être développée sous le "répertoire de sources" `test` et le package `élémentaire`.

Lancer ce jeu de test. Vous devez obtenir :

Avoir plusieurs jeux de données

On veut désormais pouvoir lancer plusieurs fois les méthodes de test, `testAddition()` et `testSoustraction()` avec de données différentes. C'est possible de le faire en suivant trois contraintes syntaxiques :

- il doit y avoir un et un seul constructeur dans la classe de test. Ce constructeur va initialiser les données et les résultats des divers tests avec ces données
- la classe de test doit être annotée `@RunWith(Parameterized.class)`
- la classe de test doit posséder la méthode :

```
@Parameters
public static Collection<Object[]> data()
```

Cette méthode retourne une `Collection<Rationnel[]>`, c'est à dire un ensemble (une

Collection) de ... tableaux ! (eh oui !). Tous les tableaux retournés, qui sont des tableaux de Rationnel, doivent avoir la même taille, c'est à dire le même nombre d'éléments. Les éléments d'un tableau servent à initialiser le (car la classe de test doit avoir un et un seul constructeur) constructeur de la classe de test. Sur chaque objet de la classe générée par ce constructeur et un des tableaux, toutes les méthodes de test seront lancées. Donc on va lancer :

```
nombreDeTableauRetournéParMaMethodeData * NombreDeMéthodesDeTest
tests !
```

1°) Définir une nouvelle classe RationnelTest dans un nouveau package donnees.internes sous le répertoire test.

2°) Annoter votre classe de test par

```
@RunWith(Parameterized.class)
```

On doit avoir :

```
@RunWith(Parameterized.class)
public class RationnelTest { . . . }
```

Ceci va modifier le fonctionnement du runner de JUnit. A l'exécution de la phase de test, celui traite d'abord @RunWith. Le runner sait alors que c'est une classe de test paramétrée. Le runner lance la méthode data() décrite ci-dessous et récupère la Collection(Object[]). Bref chaque élément de la Collection et une suite d'Object.

Techniquement à l'exécution du runner de JUnit, un itérateur est lancé. Chaque itération possède une suite d'Object. Pour chaque itération, il y a appel du constructeur de la classe de test avec en paramètre cette suite d'Object qui constituent les arguments effectifs pour ce constructeur. Pour chaque tableau, il y aura lancement de tous les tests, avec, dans l'ordre, l'exécution des méthodes @Before, @Test, @After.

3°) Ajouter les champs de résultats attendus pour l'addition et la soustraction dans la classe RationnelTest ainsi que le constructeur de la classe de test avec 4 arguments de la forme

```
public RationnelTest(Rationnel r1, Rationnel r2, Rationnel resultAddition,
 Rationnel resultSoustraction)
```

r1 et r2 vont initialer les données en entrées et resultAddition et resultSoustraction sont les résultats à obtenir.

4°) Ecrire une méthode de test public void toutesLesVerifications() qui vérifie une addition et une soustraction pour deux Rationnels donnés.

5°) La méthode qui va fournir les données de test, est la suivante :

```
@Parameters
public static Collection<Rationnel[ ]> data()
```

On utilise la méthode statique de la classe java.util.Arrays :

```
public static <T> List<T> asList(T... a)
```

Rappel Java : une méthode générique static doivent être déclarées

```
static<lesTypesGénériques> typeValeurRetour nomMethStatische(args)
```

Cette méthode retourne une List<T> fabriquée à partir de la liste T... a passée en argument.

Comme on doit retourner une liste (une suite) de tableau à 4 éléments, il faut écrire une syntaxe

comme :

```
return Arrays.asList(new Rationnel[ ][ ] {  
 {les 4 éléments du premier tableau},  
 {les 4 éléments du second tableau},  
 {les 4 éléments du troisième tableau},  
 ...  
})
```

Ecrire la méthode `data()`.

6°) Lancer les Tests JUnit avec les divers jeux de données.

Externaliser les données

On veut désormais mettre ces données à l'extérieur du programme et plus précisément dans un fichier XML. Il va donc falloir modifier la construction des tableaux dans la méthode `data()`. Pour cela on va créer

- a) un schéma XML qui décrit les données de test,
- b) un fichier XML contenant les valeurs de test.

La méthode `data()` ira lire le fichier XML, va transformer le contenu en une Collection et retourner cette Collection.

Le fichier XML peut avoir la "physionomie" :

```
<dataset>  
  <data>  
 <rationnel n="2" d="3" />  
 ...  
  </data>  
</dataset>
```


L'environnement Eclipse permet de construire "aisément" le fichier XML schema et le fichier XML.

Construction du fichier XML schema

Sélectionner le projet puis, clic droit | New | Other

Dans la fenêtre New, sélectionner le dossier XML, puis XML Schema File

Cliquez Next >. Dans la fenêtre Create XML Schema donner un nom au fichier XML Schema que

vous voulez créer. Par exemple `RationnelSchema.xsd`

Cliquer Finish. Le fichier `RationnelSchema.xsd` est créé avec un contenu minimal.

Sélectionner le fichier `RationnelSchema.xsd`. Sélectionner l'onglet Design. On va créer ce fichier schema "à la souris".

L'élément **Rationnel**

Cliquer l'onglet Design. Dans la partie Types, cliquez droit, puis Add Complex Type. On va créer le "type" `Rationnel` avec ses deux attributs `numérateur` et `denominateur`.

Dans la partie Types, clic droit puis indiquer Rationnel comme nouveau type (complexe).

Selectionner le type Rationnel, cliquez droit | Add Attribute

On obtient

Indiquer le nouvel attribut (numérateur) pour ce type (Rationnel). Fixer le type de cet

attribut à int en le sélectionnant dans la liste des types après son nom.

Faire de même pour le dénominateur

Vérifier, dans l'onglet Source, que vous avez bien dans le fichier RationnelSchema.xsd les

lignes :

```
<complexType name="Rationnel">
  <attribute name="numérateur" type="int"></attribute>
  <attribute name="denominateur" type="int"></attribute>
</complexType>
```

L'élément Data

Il reste à créer le type complexe Data qui est une suite de 4 Rationnels ainsi que l'élément Dataset qui un ensemble quelconque de Data.

Dans l'onglet Design, cliquer gauche sur l'icône en haut à gauche pour revenir au premier écran

Show schema index view

Créer un type complexe Data (cf. ci dessus pour le type complexe Rationnel). Sélectionner ce

type, cliquez droit, sélectionner l'item Add Sequence

On obtient

Cliquez droit sur la séquence et choisir Add Element (pas Add Attribute !)

Indiquer r1 comme élément

Cliquer droit sur r1 et choisir Show Properties

Dans l'onglet Properties et dans le menu Type, choisir Browse...

Dans la fenêtre Set Type, choisir Rationnel puis cliquer OK

On obtient :

Faire de même pour les 4 autres rationnels afin d'obtenir :

Vérifier, grâce à l'onglet Source, que vous avez bien, dans le fichier RationnelSchema.xsd :

```


<complexType name="Data">
  <sequence>
 <element name="r1" type="tns:Rationnel"></element>
 <element name="r2" type="tns:Rationnel"></element>
 <element name="resultAddition" type="tns:Rationnel"></element>
 <element name="resultSoustraction" type="tns:Rationnel"></element>
  </sequence>
</complexType>
  
```

```
</sequence>  
</complexType>
```


L'élément DataSet

Dans l'onglet Design, cliquer gauche sur l'icône en haut à gauche pour revenir au premier écran.

Sélectionner la partie Elements (et pas Types) de cette fenêtre.

Créer un élément XML en sélectionnant le titre Elements, clic droit | Add Element

Écrire l'élément DataSet.

Il est précisé de type `string`. Ce ne doit pas être le cas pour notre application. Sélectionner l'élément DataSet, clic droit | Set Type | New...

Dans la fenêtre New Type, cocher la case "Create as local anonymous type", puis cliquer OK

L'élément DataSet n'a plus de type.

Double cliquer sur l'élément DataSet pour avoir le panneau :

Un DataSet est en fait un ensemble de 0 ou plusieurs Data. Il suffit donc d'indiquer qu'un DataSet contient un Data de cardinalité 0 ou plusieurs.

Sélectionner (DataSetType). Cliquez droit | Add Element

Créer un élément Data. Préciser que l'élément est Data de type Data, le type que vous avez construit précédemment comme indiqué ci-dessus pour la séquence de Rationnel, clic droit sur Data, Show Properties, Browse... puis Data.

Pour préciser la cardinalité, sélectionner l'élément Data:Data, puis Set Multiplicity | 0..* (Zero or More)

Vérifier que vous avez dans le fichier RationnelSchema.xsd, l'entrée :

```

<element name="DataSet">
  <complexType>
 <sequence>
 <element name="Data" type="tns:Data" maxOccurs="unbounded" minOccurs="0"/>
 </sequence>
  </complexType>
</element>
  
```

Remarque 1 : si cela n'a pas fonctionné, il suffit de recopier les lignes ci dessus !

Remarque 2 : Le fichier RationnelSchema.xsd complet est :

```

<?xml version="1.0" encoding="UTF-8"?>
<schema xmlns="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://www.example.org/RationnelSchema"
  xmlns:tns="http://www.example.org/RationnelSchema"
elementFormDefault="qualified">
  
```

```

<complexType name="Rationnel">
 <attribute name="numérateur" type="int"></attribute>
 <attribute name="denominateur" type="int"></attribute>
</complexType>

<complexType name="Data">
 <sequence>
 <element name="r1" type="tns:Rationnel"></element>
 <element name="r2" type="tns:Rationnel"></element>
 <element name="resultAddition" type="tns:Rationnel"></element>
 <element name="resultSoustraction" type="tns:Rationnel"></element>
 </sequence>
</complexType>

<element name="DataSet">
 <complexType>
 <sequence>
 <element name="Data" type="tns:Data" maxOccurs="unbounded"
 minOccurs="0"></element>
 </sequence>
 </complexType>
</element>
</schema>


```

Construction du fichier XML de données de tests

Le but ici est d'avoir un fichier XML, donc externe au programme Java, contenant des données pour les tests.

a) Sélectionner le projet puis clic droit | New | Other...

Dans la fenêtre New, sous le dossier XML, sélectionner XML File puis cliquer sur Next >

dans la fenêtre New XML File, donner un nom pour le fichier de tests (par exemple `donneesDeTests.xml`) puis cliquer Next >

- b) Dans la fenêtre suivante "New XML File", indiquer qu'on veut créer un fichier XML à partir du fichier .xsd précédent : cocher la case "Create XML file from an XML schema file". Cliquer Next >

Trouver le fichier RationnelSchema.xsd, puis cliquez Next >

Dans la fenêtre New XML File, cocher les cases "Create optional attributes", "Create optional elements". Cliquez Finish

c) Vérifier que vous avez construit le fichier `donneesDeTests.xml` suivant :

```

<?xml version="1.0" encoding="UTF-8"?>
<tns:DataSet xmlns:tns="http://www.example.org/RationnelSchema"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.example.org/RationnelSchema RationnelSchema.xsd " >

  <tns:Data>

 <tns:r1
 denominateur="0"
 numerateur="0" />

 <tns:r2
 denominateur="0"
 numerateur="0" />

 <tns:resultAddition
 denominateur="0"
 numerateur="0" />

 <tns:resultSoustraction
 denominateur="0"
 numerateur="0" />
  </tns:Data>

</tns:DataSet>

```

d) Quitte à "enrichir ce fichier", créer un jeu de test cohérent dans ce fichier XML. Par exemple un jeu de valeurs : { (2/3, 4/3, 2/1, -2/3), (2/9, 1/3, 5/9, -1/9) }

Il faut désormais faire le lien entre les notions XML construites ci dessus et le programme Java de test. On utilise l'outil **xjc** du jdk.

Remarque :

On va avoir des classes supplémentaires pour les tests, mais évidemment celles ci ne modifient pas les classes à tester : c'est important que ce soit ainsi.

Quatrième partie : Analyse XML des données

Génération des classes Java pour le traitement XML avec JAXB (grâce à **xjc** du jdk)

xjc (XML to Java compiler) est un outil du jdk (qui se trouve dans le répertoire **bin** du jdk) qui fabrique les classes Java ci dessus à partir d'un XML schema. En fait le plug in Eclipse ci dessus a appelé **xjc**.

1°) On va se construire une exécution avec **xjc**. Dans Eclipse, choisir Run | External Tools | External Tools Configurations...

2°) Dans la fenêtre "External Tools Configurations", cliquer le bouton New (en haut à gauche). Au besoin cliquer sur l'icône Program avant. Donner un nom à la commande par exemple "générer des classes à partir de RationnelSchema.xsd"

3°) Cliquer sur le bouton "Browse File System..." et repérer l'outil xjc du jdk.

4°) Cliquer sur le bouton "Browse Workspace..." et repérer l'espace de travail de ce TP et plus précisément le projet.

5°) Dans l'onglet argument écrire

-d test
 -p helpers2

RationnelSchema.xsd

Vous devez avoir :

Cliquer Apply, puis Run.

Remarque :

Vous devez avoir créer un répertoire sous le projet, pas (seulement) sous `src`. Pour cela faire les étapes ci dessous : le rafraîchissement d'écran doit être fait explicitement !

6°) Eventuellement (ou bien pour relancer la commande) sélectionner Run | External Tools | "générer des classes à partir de RationnelSchema.xsd"

7°) Sélectionner votre projet, clic droit et lancer Refresh.

Le package `helpers2` doit apparaître dans le répertoire `test`.

Conclusion sur la génération des classes Java à partir des notions XML

"Toutes les classes générées sont des classes annotées par des annotations JAXB. `Data`, `DataSet` et `Rationnel` sont des classes qui correspondent aux « Complex Type » XML qu'on a définis. `package-info.java` est un fichier qui contient deux lignes de code. Il permet de mettre des annotations sur package. `ObjectFactory` est une fabrique pour des objets `Data`, `DataSet` et `Rationnel`." (Merci Fabrice).

Traitements des fichiers XML de données de tests

La méthode `data()` déjà utilisée lorsque les données étaient dans le programme Java, doit toujours retourner une `Collection` de tableau de 4 `Rationnels` qu'elle aura fabriqué en lisant le fichier XML. Pour cela, le code général est :

```
@Parameters
public static Collection<Rationnel[ ]> data() {
 // lire le fichier XML
 File inputFile = new File("donneesDeTests.xml");
 List<Rationnel[ ]> donneesDeTest = new
 ArrayList<Rationnel[ ]>();
 // convertir en Java avec JAXB
 try {
```

```

JAXBContext context = JAXBContext.newInstance("helpers");
Unmarshaller decodeur = context.createUnmarshaller();
helpers.DataSet dataset =
(helpers.DataSet)decodeur.unmarshal(inputFile);

 // prépare une Collection pour JUnit

 // A COMPLETER (voir ci dessous)

} catch (JAXBException e) {
 e.printStackTrace();
}
return donneesDeTest;
}

```

Le code ci dessus permet de récupérer l'ensemble des données de tests repérées par **dataset**. Pour fabriquer des tableaux de 4 Rationnels, le code de la partie A COMPLETER ci dessus est de la forme ci dessous :

```

for (Data d : dataset.getData()) {
 Rationnel[] unJeuDeTest = new Rationnel[4];
 helpers.Rationnel r1 = d.getR1();
 // A COMPLETER POUR LES AUTRES CHAMPS

 // Attention, pour mettre dans le tableau, il faut mettre
 // des bons "Rationnel",
 // pas des helpers.Rationnel
 unJeuDeTest[0] = new Rationnel(r1.getNumerateur(),
r1.getDenominateur());
 // A COMPLETER POUR LES AUTRES Rationnel

 donneesDeTest.add(unJeuDeTest);
}

```

Compléter les parties A COMPLETER POUR LES AUTRES CHAMPS et A COMPLETER POUR LES AUTRES Rationnel ci dessus.

Lancer les tests. Cela doit fonctionner.

Conclusion

On a bien séparé les données du test des méthodes de tests. Ainsi les personnes qui fournissent les données de test n'ont plus besoin d'avoir des connaissances Java.