


```
import junit.framework.TestCase;
```

```
public class PandaTester extends TestCase {
```


```
 public void testConstructor() {  
 Panda p1 = new Panda("Shuaung",2,null);  
 assertEquals("Shuang",p1.getName());  
 assertEquals(2,p1.getChild());  
 assertEquals(null,p1.getFather());
```

```
 Panda p2 = new Panda("Lin",3,p1);  
 assertEquals("Lin",p2.getName());  
 assertEquals(3,p2.getChild());  
 assertEquals(p1,p2.getFather());
```

```
 }
```

```
}
```

An example of JUnit test class showing its contents

A line representing the entire set of integer