

AARHUS UNIVERSITET

Software Engineering and Architecture

Test-Driven Development

- ***Test-Driven Development***
- ***It is a systematic programming technique***
 - Focus on
 - **Continued Speed**
 - **Reliability**
- ***It is not a testing technique, despite the name***
 - Tests are *means*, not an *end in itself*
 - But they are sooo nice to have afterwards...

Systematic Programming

- TDD replaces *tacit knowledge* with a formulated process
 - *The mantra*
 - **Clean code that works**
 - *The values*
 - The **four values** that abstractly define what we want
 - *The rhythm*
 - The **five steps** in each highly focused and fast-paced iteration.
 - *Testing principles*
 - The **testing principles** that defines a term for a specific action to make in each step
 - Form: Name - Problem – Solution

Clean code **that works**

- *To ensure that our software is reliable all the time*
 - “**Clean code that works**”
- *To ensure fast development progress*
- *To ensure that we dare restructure our software and its architecture*
 - “**Clean code that works**”
 - *Clean = understandable and changeable*

- ***Keep focus***
 - Make one thing only, at a time!
 - *Often*
 - *Fixing this, requires fixing that, hey this could be smarter, fixing it, ohh – I could move that to a library, hum hum, ...*
- ***Take small steps***
 - Taking small steps allow you to backtrack easily when the ground becomes slippery
 - *Often*
 - *I can do it by introducing these two classes, hum hum, no no, I need a third, wait...*

The Values

- ***Speed***
 - You are what you do! Deliver every 14 days!!! Or two hours...
 - *Often*
 - *After two years, half the system is delivered, but works quite in another way than the user anticipate/wants...*
 - Speed, not by being sloppy but by making less functionality of high quality!
- ***Simplicity***
 - Maximize the amount of work *not done*!
 - *Often*
 - *I can make a wonderful recursive solution parameterized for situations X, Y and Z (that will never ever occur in practice)*

The Iteration Skeleton

- Each TDD iteration follows the Rhythm

The TDD Rhythm:

1. Quickly add a test
2. Run all tests and see the new one fail
3. Make a little change
4. Run all tests and see them all succeed
5. Refactor to remove duplication

- (6. All tests pass again after refactoring!)

The Rhythm: Red-Green-Refactor

- The Rhythm

Improve
code
quality

Implement
delta-feature
that does not
break any
existing code...

Introduce test
of delta-feature

The Three Starter Principles

TDD Principle: Automated Test

How do you test your software? Write an automated test.

TDD Principle: Test First

When should you write your tests? Before you write the code that is to be tested.

TDD Principle: Test List

What should you test? Before you begin, write a list of all the tests you know you will have to write. Add to it as you find new potential tests.

AARHUS UNIVERSITET

Enough...

Learning by Doing...

You are all employed today

- Welcome to *PayStation Ltd.*
- We will develop the main software to run *coin-operated* pay stations
 - [Demo]

Case: Pay Station

- Welcome to *PayStation Ltd.*
- Customer: AlphaTown
- Requirements
 - show time bought on display
 - accept coins for payment
 - 5, 10, 25 cents
 - print parking time receipts
 - US: 2 minutes cost 5 cent
 - handle buy and cancel

Story 1: Buy a parking ticket. A car driver walks to the pay station to buy parking time. He enters several valid coins (5, 10, and 25 cents) as payment. For each payment of 5 cents he receives 2 minutes parking time. On the pay station's display he can see how much parking time he has bought so far. Once he is satisfied with the amount of time, he presses the button marked "Buy". He receives a printed receipt, stating the number of minutes parking time he has bought. The display is cleared to prepare for another transaction.

Story 2: Cancel a transaction. A driver has entered several coins but realize that the accumulated parking time shown in the display exceeds what she needs. She presses the button marked "Cancel" and her coins are returned. The display is cleared to prepare for another transaction.

Story 3: Reject illegal coin. A driver has entered 50 cents total and the display reads "20". By mistake, he enters a 1 euro coin which is not a recognized coin. The pay station rejects the coin and the display is not updated.

Design: Static View

- For our purpose the design is given...
 - Central *interface* PayStation

- From the book

- * accept 5-cent coin
- * 5 cents should give 2 minutes parking time
- * reject 17-cent coin
- * can read display
- * buy for 40 cents produces receipt of 10 min
- * cancel resets pay station

And on to...

The screenshot shows an IDE interface with the following details:

- Project View:** Shows the project structure for "paystation-tdd-iteration-0". It includes a .gradle file, an idea folder, a build folder, a gradle folder, a src folder containing main and test packages, and a testList.md file.
- Code Editor:** The current file is TestPayStation.java. The code is a test class for a PayStation. It includes a copyright notice by Henrik Bærbak Christensen and a test method named shouldShow2MinFor5Cents().
- Run Tab:** Shows the results of a run named "All in paystation-tdd-iteration-0.test (2)". It indicates 1 test failed with a duration of 73 ms. The failing test is "shouldShow2MinFor5Cents". The output shows the command "/usr/lib/jvm/java-1.17.0-openjdk-amd64/bin/java ..." followed by a java.lang.AssertionError message: "Expected: is <2> but: was <0>".
- Status Bar:** At the bottom, it shows the file path "paystation-tdd-iteration-0 > src > test > java > paystation > domain > TestPayStation > shouldShow2MinFor5Cents", the time "40:41", the line separator "LF", the encoding "UTF-8", and the character count "2 spaces".

AARHUS UNIVERSITET

Central Principles Overview

- *Fix your broken windows*
 - *Clean up now* or your code will deteriorate quickly!

Definition: Refactoring

Refactoring is the process of modifying and restructuring the source code to improve its maintainability and flexibility without affecting the system's external behavior when executing.

TDD Principle: One Step Test

Which test should you pick next from the test list? Pick a test that will teach you something and that you are confident you can implement.

TDD Principle: Fake It ('Til You Make It)

What is your first implementation once you have a broken test? Return a constant. Once you have your tests running, gradually transform it.

TDD Principle: Triangulation

How do you most conservatively drive abstraction with tests? Abstract only when you have two or more examples.

TDD Principle: Obvious Implementation

How do you implement simple operations? Just implement them.

TDD Principle: Isolated Test

How should the running of tests affect one another? Not at all.

TDD Principle: Evident Tests

How do we avoid writing defective tests? By keeping the testing code evident, readable, and as simple as possible.

TDD Principle: Evident Data

How do you represent the intent of the data? Include expected and actual results in the test itself, and make their relationship apparent. You are writing tests for the reader, not just for the computer.

TDD Principle: Representative Data

What data do you use for your tests? Select a small set of data where each element represents a conceptual aspect or a special computational processing.

TDD Principle: **Assert First**

When should you write the asserts? Try writing them first.

TDD Principle: **Break**

What do you do when you feel tired or stuck? Take a break.

TDD Principle: **Do Over**

What do you do when you are feeling lost? Throw away the code and start over.

Run *All* tests and see new fail

- IntelliJ can lure you into working two hours in just one test class, without exposing a bug introduced that make all *other test classes fail.*
- Run *all tests all the time...*
 - Only one should fail at a time!

AARHUS UNIVERSITET

IDE Assistance

Avoid Typing

IDE Support

- Use it! Ctrl-Space and Alt-Enter your code into existence!

```
@Test  
public void shouldShow2MinFor5Cents() throws IllegalCoinException {  
 // Given a paystation  
 PayStation ps = new StandardPayStation();  
 // When entering 5 cents  
 ps.addPayment(coinValue: 5);  
 // Then 2 minutes (each 5 cent is  
 assertThat(ps.readDisplay(), is(
```

- Create class 'StandardPayStation'
- Create record 'StandardPayStation'
- Create inner class 'StandardPayStation'
- Create inner record 'StandardPayStation'

```
public class StandardPayStation implements ↵  
<PayStation {  
}
```

- See my '*IDE*' slides...
- My wonderful students have meme'ified it ☺

AARHUS UNIVERSITET

AI Assistance

Things are moving fast...

CoPilot

Write “should...”
Wait. Hit Tab.
Fix defects.


```
68
69 // Test case: players alternate turns
70 no usages
71 @Test
72 public void shouldAltern() {
73
74 // Example of a later, more complex, test case:
75 // Card handling
76
77 // The HotStone specs are quite insisting on how
78 // the cards, drawn from the deck, are organized
79 // in the hand. So when drawing the top three cards
80 // from the deck (uno, dos, tres) they have to
81 // be organized in the hand as
82 // index 0 = tres; index 1 = dos; index 2 = uno
83 // That is, a newly drawn card is 'at the top'
84 // of the hand - always entered at position 0
85 // and pushing the rest of the cards 1 position
 // 'down'
 + Henrik Bærbak Christensen (ml.coffeelake) +1
76 @Test
77 public void shouldHaveUnoDosTresCardsInitially() {
78 // Given a game, Findus has 3 cards in hand
79 int count = game.getHandSize(Player.FINDUS);
80 assertThat(count, is( value: 3));
81 // And these are ordered Tres, Dos, Uno in slot 0
```

```
// Test case: players alternate turns
new *
@Test
public void shouldAlternateBetweenPlayers() {
 // Given a game
 // When I ask for the current player
 Player player = game.getPlayerInTurn();
 // Then it should be Findus
 assertThat(player, is(Player.FINDUS));
 // When I end the turn
 game.endTurn();
 // Then it should be Pedderesen
 player = game.getPlayerInTurn();
 assertThat(player, is(Player.PEDDERSEN));
 // When I end the turn
 game.endTurn();
 // Then it should be Findus
 player = game.getPlayerInTurn();
 assertThat(player, is(Player.FINDUS));
}
```


Also Funny at Times

- Where the h... did Pingo come from???

```
1 usage new *  
2  
3 private void togglePlayerInTurn() {  
4 if (playerInTurn == Player.FINDUS) {  
5 playerInTurn = Player.PINGO;  
6 } else {  
7 playerInTurn = Player.FINDUS;  
8 }  
9 }
```


And downright wrong!

- Sometimes I struggle more when CoPilot invents nonsense that does not correlate in any way to my code...

```
Player me = mutGame.getPlayerInTurn();
// Iterate all own cards and increment health by 2
mutGame.getBoard().getCards(me).forEach(card -> {
 },
```

getBoard() ?

```
// Iterate all own cards and increment health by 2
for(int i=0; i < mutGame.getNumberOfCardsInHand(me); i++) {
 },
```

getNumberOfCardsInHand() ?

```
// Iterate all own cards and increment health by 2
for(int i=0; i < mutGame.getFieldSize(me);i++) {
 mutGame.incrementHealth(me, i, 2);
}
```


incrementHealth()?

So – What to make of it?

- Use it – or Not? In SWEA? In future work?
- Positive side
 - ACM talk: 30% more productive programmers
 - CoPilot fills in the gaps quickly
- Negative side
 - Spaghetti code generator spewing wrong code out at high speed
 - If you is not careful, and you have the overview
 - **In a learning and training situation you loose the initiative**
 - CoPilot puts you in the *reviewer role* rather than *the coder role*
 - And when learning new stuff it does not sharpen your skill properly
- ***Do you drive CoPilot – or is CoPilot driving you?***

So – My Requirement

- Start out by **disabling CoPilot** (or not install it)

- At the Autumn vacation and when you master Java and the TDD process and JUnit and Hamcrest, I find it OK to turn it on and *take it out for a spin...*
- And by all means – it is a great tool in the long run and you should use it to your advantage

Outlook

Tests as Specifications

- An early insight was that *the tests* are actually a *specification of the requested behaviour*
 - Aka a **requirements specification!**
- What if customers could write them themselves !?!
- Gave rise to much experimentation
 - Behaviour-Driven Development

As a [X]
I want [Y]
so that [Z]

Given some initial context (the givens),
When an event occurs,
then ensure some outcomes.

GWT/Gherkin
notation

- FRS §5.12,
 - I write my GWT's as comments, marking the 3 sections

```
/*
 * Entering 5 cents should make the display report 2 minutes
 * parking time.
*/
@Test
public void shouldDisplay2MinFor5Cents()
 throws IllegalCoinException {
 // Given a pay station
 PayStation ps = new PayStationImpl();
 // When I enter 5 cents
 ps.addPayment(5);
 // Then the display reads 2 minutes parking
 assertThat(ps.readDisplay(), is(2));
}

@Test
public void shouldClearAfterBuy()
 throws IllegalCoinException {
 // GIVEN the pay station from the setup() method

 // WHEN customer 1 enters 25 cents and buys parking
 ps.addPayment(25);
 ps.buy();
 // THEN the display should read 0
 assertThat(ps.readDisplay(), is(0));

 // WHEN customer 2 adds 35 cents
 ps.addPayment(10); ps.addPayment(25);
 // THEN the display reads correctly
 assertThat(ps.readDisplay(), is((10+25) / 5 * 2));
 // WHEN customer 2 then buys parking
 Receipt r = ps.buy();
 // THEN he/she receives a parking receipt of proper value
 assertThat(r.value(), is((10+25) / 5 * 2));
 assertThat(ps.readDisplay(), is(0));
}
```

```
@Test
public void shouldMoveBlueFrom00To01() {
 // Given a game in which blue is ready to do stuff
 game.rollDie();
 game.turnCard();
 assertThat(game.getPlayerInTurn().getColor(), is(PlayerColor.Blue));
 // When blue moves 3 units to (0,1)
 CommandResult result = game.move(blueSettlement, new Position(0, 0, 1), count: 3);
 // Then that move is valid
 assertThat(result, is(CommandResult.OK));
 // And then the (0,1) tile is blue with 3 units
 Tile t = game.getTile(new Position(0, 0, 1));
 assertThat(t.getOwnerColor(), is(PlayerColor.Blue));
 assertThat(t.getUnitCount(), is(value: 3));
 // Then the settlement has only 7 units left
 t = game.getTile(blueSettlement);
 assertThat(t.getUnitCount(), is(value: 7));

 // Then the game's state is buy
 State state = game.getState();
 assertThat(state, is(State.buy));
}
```