

Tests in V-Model

UML and Java

Reminders

V-model

Testing Consistency (not uniquely OO)

- We need consistency between documentation/models:
 - Natural Language Text (English/French)
 - (UML) models
 - (Java) Code
 - Comments in (Java) Code
- Develop tests in parallel with code to avoid inconsistency
- NOTE: testing after all the code is developed is usually a bad idea, but it is better than no testing at all!

test level for each subsystem

- Validation Tests
- Integration Tests
- Unit Tests

Test in V-model UML models

UML – the diagrams

- Specification
 - Use cases diagrams → Validation tests
 - Subsystem level (design and analysis) → integration tests
 - Association and aggregation test (class diagrams)
 - Sequence tests (communication and sequence diagrams)
 - Exception tests
- Detailed design
 - Detailed class (state machine diagrams) → Unit test

How to Use UML

- Tests should be derived from the requirements specification (in UML).
- The UML diagrams should help us because:
 - provided the UML is validated we have a good chance of testing the system against what is required
 - the structure of the UML should correspond to the structure of the developed code, so we can re-use this design structure to structure our tests.

Validation

- Use Case Diagrams – for each use case examine possible scenarios, and choose a subset of alternative paths for testing. For example:

Integration : composition tree

- The test sequence can be decided by looking at the *tree-like structure of composition hierarchies*. For example:

Système

Composition tree

- Big Bang Testing : all at once at the system interface
- Top-Down Testing : does not require all lower level components to be complete
- Bottom-Up Testing : does not require all higher level components to be complete

Unit Tests

- We must test the **invariants** of each class
 - We must test the **functionality** of each method of each class
 - classes with **sequential** constraints on the activation methods may have sequencing errors.
- The required behavior should be tested using a model state machine

An example

Sequencing

- | | |
|-------------------------|-----------------|
| A) Preparation | seq |
| • Validation tests | 1 st |
| • Integration tests | 3 rd |
| • Unit tests | 5 th |
| B) Runtime and coding | |
| • Unit tests with Junit | 6 th |
| • Integration tests | 4 th |
| • Validation tests | 2 nd |

Validation Tests

A validation test is a black box test
- usually done by the client - that
validates the (partial) behaviour of
the whole system.

The UML use case diagrams help
us to identify good candidates for
validation tests.

We will test the emprunter
functionality

Preparation Validation tests

- Input data
 - Client: can be registered or not;
 - Borrowed items: already made by the client
 - There is a delay in a borrowed item?
 - the number of items borrowed corresponds to the maximum number of this customer?
- document:
 - exist?
 - Borrowable or just viewable?
 - already available or borrowed?

Preparation Validation tests

- **Output Data**
 - Borrow accepted or refused.
 - **Remark:** the definition of validation testing for the use case borrowdocument can lift at least the following questions (to ask the client):
 - a subscriber who has not paid his registration can still borrow a document?
 - should he be considered as a customer at the normal rate until he renewe its subscription?
 - or must re-subscribe before he can borrow a document?
- In general, validation test preparation allows remove ambiguities and gaps in the specification.

NOTE : Tests prepared earlier implies cheaper corrections

Preparation Validation tests

- Decision table

1 : lorsque la condition exprimée sur la ligne est vraie,

0 : lorsque la valeur de la condition est fausse,

x : lorsque la valeur de la condition n'influence pas le résultat.

		1	2	3	4	5	6	7
Client	inscrit	0	1	1	x	x	x	1
Emprunts du client	sans retard	x	0	1	x	x	x	1
	< max	x	x	0	x	x	x	1
Document	existant	x	x	x	0	1	1	1
	empruntable	x	x	x	x	0	1	1
	disponible	x	x	x	x	x	0	1
Emprunt accepté		0	0	0	0	0	0	1

Preparation Validation tests

To illustrate the testing process, we will treat the first 2 test cases

Test 1 – the client is not registered

Test Code Steps:

1. Initialise dummy Mediatheque
2. Check state of current Mediatheque (including statistics)
3. Attempt to « emprunter » a document for a client who does not exist
4. Check state of current Mediatheque (including statistics)

Preparation Validation tests

To illustrate the testing process, we will treat the first 2 test cases

Test 2 – client has a borrowed document in delay

Test Code Steps:

1. Initialise dummy Mediatheque
2. Check state of current Mediatheque (including statistics)
3. Authorise « emprunter » of a document for a client
4. Advance the date so that the previous « emprunt » is now past its deadline
5. Attempt to « emprunter » by the same client before they return the document that is past its deadline
6. Check state of current Mediatheque (including statistics)

Sequencing

- | | |
|-------------------------|-----------------|
| A) Preparation | seq |
| • Validation tests | 1 st |
| • Integration tests | 3 rd |
| • Unit tests | 5 th |
|
 | |
| B) Runtime and coding | |
| • Unit tests with Junit | 6 th |
| • Integration tests | 4 th |
| • Validation tests | 2 nd |

Validation Tests Coding

- Even if our system is not yet completely developed, we can write the code for the validation tests.
- For this example, we will code the validation test as a JUnit test on the mediatheque class.
 - NOTE: A validation of the overall system is often known as an **acceptance test**; and can be thought of as a system unit test.

Validation Tests

Coding

Test 1 – a client is not registered

```
/**  
 * Document TEST 1<br>  
 * Client n'est pas inscrit  
  
 */@Test (expected= OperationImpossible.class)  
// we expect an exception  
public void clientPasInscrit( ) throws  
 OperationImpossible, InvariantBroken{  
 m1.emprunter("nom", "prenom", "Test_code1");  
}
```

To see why we expect an exception we must look at the setup code

Validation Tests

Coding

```
@Beforepublic
void setUp() throws Exception {
// un test de validation est un test unitaire sur la classe
 Mediatheque m1 = new Mediatheque("mediatheque test");
 Genre g = new Genre("Test_nom1");
 Localisation l = new Localisation("Test_salle1", "Test_rayon1");
 Document d1 = new Video("Test_code1", l, "Test_titre1", "Test_auteur1",
 "Test_annee1", g, "Test_duree1", "Test_mentionLegale1");
 Document d2 = new Video("Test_code2", l, "Test_titre2", "Test_auteur2",
 "Test_annee2", g, "Test_duree2", "Test_mentionLegale2");
 m1.ajouterDocument(d1);
 m1.metEmpruntable("Test_code1");
 m1.ajouterDocument(d2);
 m1.metEmpruntable("Test_code2");
 CategorieClient cat = new CategorieClient("Test_Cat1", 10, 1.5, 2.5, 3.5,
 true);
 Client c1 = new Client("Test_Client_Nom1", "Test_Client_Prenom1",
 "Test_Client_Address1", cat);
 m1.inscrire(c1);
 Client c2 = new Client("nom", "prenom", "Test_Client_Address2", cat);
}
@Afterpublic void tearDown() throws Exception {m1 = null;}
```

Validation Tests

Coding

Test 2 - Client n'est pas sans retard

```
/**  
 * Document TEST 2<br>  
 * Client n'est pas sans retard  
  
 */@Test (expected= OperationImpossible.class)  
// we expect an exception  
public void clientAvecRetard( ) throws  
 OperationImpossible, InvariantBroken{  
 m1.emprunter("nom1", "prenom1", "Test_code1");  
 Datutil.addAuJour(7);Datutil.addAuJour(7);  
 m1.emprunter("nom1", "prenom1", "Test_code2");  
}
```

Sequencing

- | | |
|-------------------------|-----------------|
| A) Preparation | seq |
| • Validation tests | 1 st |
| • Integration tests | 3 rd |
| • Unit tests | 5 th |
| B) Runtime and coding | |
| • Unit tests with Junit | 6 th |
| • Integration tests | 4 th |
| • Validation tests | 2 nd |

Integration test preparation

- The operation « emprunter » requires co-ordination between the
 - client,
 - mediatheque,
 - document, and
 - ficheEmprunt objects

We wish to verify that the traces (of communication) between the objects involved in the collaboration, as specified in UML, are executed by the implementation (in Java), following the specified *temporal ordering*.

These tests can be derived from the communications and/or sequence diagrams ...

Integration test preparation

- In the communications diagram, the temporal order is specified by the numbering

Interacting

Integration test preparation

The co-ordination between the Client and the Document:

Integration Test 1

An « *emprunt* » is not authorised because the document is not « *emprunteable* »

1
2
3
4
5
6

Integration Test 2

An « *emprunt* » is not authorised because the document is « *emprunté* »

6.1
6.2
6.2.1
6.3
6.3.1
6.4
6.4.1
6.5
6.6
6.6.1

Integration Test 3

Emprunt is authorised

Integration test preparation

- Integration Test1 - An « emprunt » is not authorised because the document is not emprutable
 - Construct a document, and make it not Emprutable
 - Construct a client
 - Construct a FicheEmprunt for the client and document
 - Check that:
 1. the system handles the exceptional case in a meaningful way
 2. the client and document states/statistics have not been changed

Integration test preparation

- Integration Test 2 Design: An « emprunt » is not authorised because the document is « emprunté »
 - Construct a document, which is emprutable and emprunté
 - Construct a client
 - Construct a FicheEmprunt for the client and document
 - Check that:
 1. the system handles the exceptional case in a meaningful way
 2. the client and document states/statistics have not been changed

Integration test preparation

- **Integration Test 3: Emprunt is authorised**
 - Construct a document, which is empruntable and not emprunté
 - Construct a client
 - Construct a FicheEmprunt for the client and document
 - Check that the system handles the exceptional case in a meaningful way
 - Check that:
 1. the tarif and duree des emprunts are as required
 2. the client and document states/statistics have been updated as required

Sequencing

- | | |
|----------------------------|-----------------|
| A) Preparation | seq |
| • Validation tests | 1 st |
| • Integration tests | 3 rd |
| • Unit tests | 5 th |
| B) Runtime and coding | |
| • Unit tests with Junit | 6 th |
| • Integration tests | 4 th |
| • Validation tests | 2 nd |

Etude de cas –Tests d'Integration – Codage et Execution

Integration Test1 Code: Verify correct co-ordination by FicheEmprunt

- Construct a document, and make it Empruntable
- Construct a client
- Construct a FicheEmprunt for the client and document using a dummy mediatheque
- Check that the tarif and “duree des emprunts” values for the FicheEmprunt are as required
- Check that the client and document states have been updated correctly

We should do the same for integration tests 2 and 3

Etude de cas –Tests d'Integration – Codage et Execution

- Integration Tests: Typical/Example Development

For example:
Completed
Partial
Not yet
implemented

This requires further analysis

Etude de cas –Tests d'Integration – Codage et Execution

Integration Test 1

Analysis: it is too soon, in this example, to code the integration tests

Sequencing

- | | |
|-------------------------|-----------------|
| A) Preparation | seq |
| • Validation tests | 1 st |
| • Integration tests | 3 rd |
| • Unit tests | 5 th |
| | |
| B) Runtime and coding | |
| • Unit tests with Junit | 6 th |
| • Integration tests | 4 th |
| • Validation tests | 2 nd |

Unit test preparation

- We will use the following UML diagrams to « derive » our unit tests for the Document class:
 - Class Diagrams
 - State machine diagrams
- We **may** also need to use the original natural language text.
- We **should not** have to examine the Java code Document.java, but can just call the code using the Document.class file – this is black box testing.
- We **may** need access to the documentation for the code in order to understand code properties that are not specified in the UML models.
- **NOTE:** If documentation is poor then we will have to examine the code in order to be able to guarantee that our tests compile and execute correctly.

Unit test preparation

The Document class

The high-level class diagram can be partitioned so that we abstract away from the classes that are not directly « connected » to the Document

Unit test preparation

Abstract Document

```
<- attributs « DC » ->
  - localisation : @Localisation
  - code : String
  - titre : String
  - auteur : String
  - annee : String
  - genre : @Genre
<- attributs « DME » ->
  - empruntable : booleen = vrai
  - emprunte : booleen = Faux
<- attributs modifiables ->
  - nbEmprunts : integer = 0
```

```
<- opérations ->
+ constructeur(String code, @Localisation localisation, String titre,
  String auteur, String annee, @Genre genre)
+ getCode() : String
+ getTitre() : String
+ getAuteur() : String
+ metEmpruntable()
+ metConsultable()
+ estEmpruntable() : booleen
+ estEmprunte() : booleen
+ emprunter()
+ restituer()
+ afficherStatDocument()
<- opération de classe (statistiques) ->
+ afficherStatistiques()
```

We test only the public attributes and operations/methods – following the blackbox approach

We should first examine the **safety invariant** ... if it is not in the UML model then we need to add it.

Unit test preparation

```
<- attributs « DME » ->  
- empruntable : boolean = vrai  
- emprunte : boolean = Faux  
<- attributs modifiables ->  
- nbEmprunts : integer = 0
```

The **invariant** property is defined on the attributes of the class in order to say when a Document instance/object is in a SAFE state, i.e. a state which is meaningful/allowable.

Here, the invariant should « include »:
**Emprunté => (empruntable
AND nbEmprunts >=0)**

We should link this (invariant) requirement to the original text, where possible:

« *La médiathèque contient un certain nombre de documents disponibles à la consultation ou à l'emprunt* »

A formal interpretation that needs validation with the client

Unit test preparation

Abstract Document

```
--> attributes « DC » -->
- localisation : @Localisation
- code : String
- titre : String
- auteur : String
- annee : String
- genre : @Genre
--> attributes « DME » -->
- empruntable : boolean = vrai
- emprunte : boolean = faux
```

BUT, these are not public

So we have a **test design choice** –

- 1) extend the Document class by adding a public invariant method:
 - (a) creating a new subclass (and make attributes protected), or
 - (b) editing/updating the Document class

OR

- 2) use public methods – directly in the testing code - that are equivalent to testing the invariant and are guaranteed not to change the state of the object (Document) being tested (e.g. estEmpruntable and estEmprunte.)

Unit test preparation

All design decisions involve compromise.

QUESTION: Can you see the advantages/disadvantages of each option for specifying the invariant property?

- In this example, we choose to pursue option 1 (b) - Edit the Document class, because –
 - It is good practice in OO development to have invariants specified for all classes, and
 - It is the « simplest » coding option for « Java beginners »

Unit test preparation

Now, let's consider the dynamic behaviour specified by the state machine. The first thing is that the **initial state** must be SAFE. Then we check that all **subsequent states** are SAFE.

Unit test preparation

Test1: check that the construction of a Document respects the invariant

1. Create a DocumentTest class with a single main method for testing a concrete instance of a Document subclass –
 - Video, or
 - Audio, or
 - Livre
2. Create a test method that gets called in the main method.
3. Ensure that the test can be checked –
 - output results to screen, or
 - print results to file, or
 - include test oracle code that knows what the results should be and asserts these when the test executes, automating the test process

Unit test preparation

Test 2: Check all reachable states to be SAFE, i.e. respect the invariant

Code Design:
Complete state coverage can be achieved by a **single execution trace** after creation –
metEmpruntble()
emprunter()

NOTE: Testing all states respect the invariant does not check the correct *temporal behaviour* of the Document class ...We will see this problem later with **Test4**

Unit test preparation

We need to write at least one test for each public operation/method of the Document class.

For conciseness, we illustrate this by looking at the single Emprunter operation

« **emprunter** : ... Pour tous les documents, les statistiques sont mises à jour à savoir : le nombre d'emprunts de ce document, le nombre d'emprunts de ce type de document et le nombre d'emprunts total »

Test3 - check statistics are updated correctly

Code design steps: « emprunt » a document 5 times and, each time, check that the individual document « statistiques » are incremented. At the end of the loop, check that the total « statistiques » have increased by 5.

Unit test preparation

Test4: correct temporal sequencing

1. Check that we can only « restituer » a document after it has been « emprunté »

2. Check that we can only « mettre en consultation » if the document is « emprutable »

Code Design: such sequences of events should produce exceptions

Unit test preparation

Final Test

After testing all other important temporal properties of the Document class, we should conclude the Document unit tests by testing how the constructor method(s) behaves when one tries to construct a Document using « *invalid* » component parameters. For example:

- Null Genre **or** Localisation **or** ...
- UNSAFE Genre **or** Localisation **or** ...

Final Test Java (code) design steps:

1. **Attempt to construct a Document with a null Genre**
2. **Check that the exception is generated and handled as required**

Note: some testers chose to do this test *first*

Sequencing

- | | |
|-------------------------|-----------------|
| A) Preparation | seq |
| • Validation tests | 1 st |
| • Integration tests | 3 rd |
| • Unit tests | 5 th |
|
 | |
| B) Runtime and coding | |
| • Unit tests with Junit | 6 th |
| • Integration tests | 4 th |
| • Validation tests | 2 nd |

Unit tests

Coding with JUnit

Coding step - Write code for invariant in Document

- **boolean mediatheque.document.Document.invariant()**

Safety property - (emprunté => emprutable) AND (nbEmprunts >=0)

Specified by: [invariant\(\)](#) in [HasInvariant](#)

Returns:

if the document is in a safe state, i.e respects the invariant

```
public boolean invariant (){  
 return !(emprunte && !emprutable) && nbEmprunts >=0;
```

Unit tests

Coding with JUnit

Coding step : Update all Document operations/methods that may change state of a Document to check invariant and throw exception when it is broken.

Mediatheque –
metEmpruntable,
metConsultable
Audio – emprunter
Livre – emprunter
Video – emprunter

For example, **metEmpruntable**:

```
public void metEmpruntable() throws InvariantBroken{
 empruntable = true;
 if (!invariant())
 throw new InvariantBroken("Document -"+this);
}
```

Unit tests

Coding with JUnit

Coding step - Update `toString` method to display if Document is SAFE or UNSAFE (depending on whether invariant is respected)

```
public String toString() {  
 String s = "\"" + code + " " + titre + " " + auteur + " " + annee  
 + " " + genre + " " + localisation + " " + nbEmprunts;  
 if (empruntable) {  
 s += " (emp ";  
 if (emprunte) s += "O";  
 else s += "N";  
 s += ")"; }  
 if (invariant()) s += " SAFE "; else s += " UNSAFE ";  
 return s;  
}
```

Unit tests

Coding with JUnit

Using **JUnit tool** – assertions and failures
(see <http://junit.org/javadoc/4.10/>)

```
assertTrue(boolean)
assertFalse(boolean)
assertArrayEquals( , )
assertEquals( , )
assertNull(_)
assertSame( , )
fail()
fail(java.lang.String )
...
```

Unit tests

Coding with JUnit

```
package mediatheque.document;

import static org.junit.Assert.*;
import org.junit.After;
import org.junit.Before;
import org.junit.Test;

import mediatheque.Genre;
import mediatheque.Localisation;
import mediatheque.OperationImpossible;
import util.InvariantBroken;

public class JUnit_Document {

 protected Localisation l;
 protected Genre g;
 protected Document d1;

 // setUP method Annotation @Before
 // tearDown method Annotation @After
 // test methods Annotation @Test
}
```

Unit tests

Coding with JUnit

Call Sequences : Simplest Case

The call sequence for a class with two test methods – test1 and test2 is:

Call **@Before setUp**
Call **@Test method test1**
Call **@After tearDown**
Call **@Before setUp**
Call **@Test method test2**
Call **@After tearDown**

Unit tests

Coding with JUnit

Call Sequences : More Complex Case

When setting up and tearing down is “expensive” then we can use `@BeforeClass` and `@AfterClass` annotations/methods to ensure that these are executed only once for each class.

For example, the call sequence for a class with two test methods – `test1` and `test2` is:

Call `@BeforeClass setUpClass`
Call `@Test` method `test1`
Call `@Test` method `test2`
Call `@AfterClass tearDownClass`

(See the JUnit documentation for more details on call sequences when we mix simple and complex cases)

Note: we use the simplest case in the following examples

Unit tests

Coding with JUnit

```
@Before  
public void setUp() throws Exception{  
 g = new Genre("Test_nom1");  
 l = new Localisation("Test_salle1","Test_rayon1");  
 d1 = new Video ("Test_code1", l, "Test_titre1",  
 "Test-auteur1", "Test-annee1", g,  
 "Test_duree1", "Test-mentionLegale1");  
}
```

```
@After  
public void tearDown() throws Exception {  
 l=null; g=null; d1=null;  
}
```

Unit tests

Coding with JUnit

Test1: check the construction of a Document respects the invariant

```
@Test  
public void constructorInvariant( ) throws  
OperationImpossible, InvariantBroken{  
  
 Assert.assertTrue(d1.invariant());  
  
}
```

Test2: Check all reachable states to be SAFE, i.e. respect the invariant

```
@Test  
public void reachableStates () throws OperationImpossible,  
InvariantBroken {  
 Assert.assertTrue(d1.invariant());  
 d1.metEmpruntable();assertTrue(d1.invariant());  
 d1.emprunter();assertTrue(d1.invariant());  
}
```

Unit tests

Coding with JUnit

Test4.1 : Check that we can only « restituer » a document after it has been « emprunté »

- void mediatheque.document.JUnit_Document.restituerBeforeEmprunter() throws OperationImpossible, InvariantBroken
`@Test(expected=OperationImpossible.class)`

Document TEST 4.1

Check that we can only « restituer » a document after it has been « emprunté »

Throws:

[OperationImpossible](#)
[InvariantBroken](#)

```
@Test(expected=OperationImpossible.class)
public void restituerBeforeEmprunter () throws
OperationImpossible, InvariantBroken {
 Assert.assertTrue(d1.invariant());
 Assert.assertTrue(!d1.estEmprunte());
 d1.restituer();
}
```

Unit tests

Coding with JUnit

Test4.1 : Check that we can only « restituer » a document after it has been « emprunté »

Runs: 5/5 ✘ Errors: 0 ✘ Failures: 1

mediatheque.document.JUnit_Document [Runner: JUnit 4] (0,010 s)

- constructorInvariant (0,000 s)
- reachableStates (0,000 s)
- statistics (0,000 s)
- restituerBeforeEmprunter (0,010 s) Failure
- constructorException (0,000 s)

Failure Trace

java.lang.AssertionError: Expected exception: mediatheque.OperationImpossible

JUnit shows us if an expected exception was not thrown

Unit tests

Coding with JUnit

**Test4.1 : Check that we can only
« restituer » a document after it has
been « emprunté »**

Q: restituer in states
consultable and emprunable?

Q: How to Fix This

OPTION 1: Update UML diagram with new transition(s)

OPTION 2: Update Document code

OPTION 3 ... : Can You Think Of Any Other Options?

Unit tests

Coding with JUnit

Test4.1 : Check that we can only « restituer » a document after it has been « emprunté »

OPTION 1: Update UML diagram with new transition(s)

No longer require an exception to be thrown in consultable and emprunable states when restituer is called

Unit tests

Coding with JUnit

Test4.1 : Check that we can only « restituer » a document after it has been « emprunté »

OPTION 2: Update Document code

```
public void restituer() throws InvariantBroken, OperationImpossible{  
 if (!emprunte) throw new OperationImpossible("Document -"+this);  
  
 emprunte = false;  
 System.out.println("Document: ranger '\"' + titre + '\"' en " +  
localisation);  
 if (!invariant())  
 throw new InvariantBroken("Document -"+this);  
}
```

V-Model terminated

SOME MORE ADVANCED ISSUES

INHERITANCE

Inheritance complicates the testing process:

- Should we also have a test inheritance hierarchy?
- How do we test the subclassing relationship?

EXCEPTIONS

Exceptions complicate the testing process:

- Exception handling testing requires generating the exceptions and where/how this should be done is not always obvious

GUIs are difficult to test as you often need to simulate user actions