Effective C++ Testing Using Google Test

Zhanyong Wan Google September, 2009


Road map

- Why tests?
- Introduction to Google Test
- What to test for, and how
- How to make your code testable
- How to write good tests
- Summary


Why tests?

- Software evolves.
 - Requirements change.
 - Bug fixes
 - Optimizations
 - Restructuring for better design
- Can you confidently make changes?
 - Must not break existing behaviors.
 - Must not introduce bugs in new behaviors.
 - Unlikely to have complete knowledge on the code.
- Writing automated tests is the only way in which development can scale.


But I don't have time for tests...

- Maybe you wouldn't be so busy if you had written tests early on.
- You really cannot afford not writing tests:
 - "(Making large changes without tests) is like doing aerial gymnastics without a net."
 - Michael Feathers, unit tester and author of Working Effectively with Legacy Code
 - Bugs detected later in the development process cost orders of magnitudes more to fix.
 - They reflect in your paycheck!


Without adequate tests...

- At one point, you'll no longer be able to confidently make changes to your project.
- It will seem that there is never hope to fix all the bugs.
 - One fix creates another bug or two.
 - Have to ship with "less critical" bugs.
 - Morale is low and people want to leave the team.
- Sounds familiar?


Writing tests = time for more feature work

- How could this be true?
 - Making code testable often leads to better designs:
 - It forces you to design from the client's perspective.
 - Testable often means nimble and reusable, allowing you to achieve more in less time.
 - If done correctly, tests shouldn't take long to write (and you'll get better at it).
 - Test a module in isolation.
 - Small vs large tests


Small tests, not large tests

Large tests

- A.k.a system / integration / regression / end-to-end tests
- Hard to localize error
- Run slowly
- Ohow many of you run all your tests before making a check-in?

Small tests

- ∘ A.k.a *unit tests*
- Test a module / class / function in isolation
- Run quickly
- Always run before check-in
- Large tests are valuable, but *most* tests should be small tests.


Google C++ Testing Framework (aka Google Test)

- What it is
 - A library for writing C++ tests
 - Open-source with new BSD license
 - Based on xUnit architecture
 - Supports Linux, Windows, Mac OS, and other OSes
 - Can generate JUnit-style XML, parsable by Hudson


Why Google Test

- Portable
- Easy to learn yet expressive
- Rich features
 - Add debug info to assertions using <
 - Death tests
 - User-defined predicate assertions
 - Value/type-parameterized tests
 - Test event listener API (user-defined plug-ins)
 - Test filtering
 - Test shuffling
- Actively supported
 - Talk to <u>googletestframework@googlegroups.com</u> for questions or feature requests.


Google Test basics

Basic concepts


 Each test is implemented as a function, using the TEST() or TEST_F() macro.

Simple tests

Simple things are easy:

```
// TEST(TestCaseName, TestName)
TEST(NumberParserTest, CanParseBinaryNumber) {
 // read: a NumberParser can parse a binary number.

NumberParser p(2); // radix = 2

// Verifies the result of the function to be tested.
EXPECT_EQ(0, p.Parse("0"));
EXPECT_EQ(5, p.Parse("101"));
}
```

- TEST() remembers the tests defined, so you don't have to enumerate them later.
- A rich set of assertion macros


Reusing the same data configuration

 Define the set-up and tear-down logic in a test fixture class – you don't need to repeat it in every test.

```
class FooTest : public ::testing::Test {
 protected:
 virtual void SetUp() { a = ...; b = ...; }
 virtual void TearDown() { ... }
 ...
};
TEST_F(FooTest, Bar) { EXPECT_TRUE(a.Contains(b)); }
TEST_F(FooTest, Baz) { EXPECT_EQ(a.Baz(), b.Baz()); }
```

 Google Test creates a fresh object for each test – tests won't affect each other!


Google Test is organic

- Why?
 - 1. It's *environment-friendly*, as it doesn't force you to use costly C++ features (exceptions, RTTI).
 - 2. It prevents side effects in one test from *polluting* other tests.
 - 3. It helps to keep your tests *green*.
 - 4. The author ate exclusively *organic food* while developing it.
- Answer: A, B, and C.


What to test for: good and bad input

- Good input leads to expected output:
 - Ordinary cases
 - EXPECT_TRUE(IsSubStringOf("oo", "Google"))
 - Edge cases
 - EXPECT_TRUE(IsSubStringOf("", ""))
- Bad input leads to:
 - Expected error code easy
 - Process crash
 - Yes, you should test this!
 - Continuing in erroneous state is *bad*.
 - But how?


Death Tests

```
TEST(FooDeathTest, SendMessageDiesOnInvalidPort) {
 Foo a;
 a.Init();
 EXPECT_DEATH(a.SendMessage(56, "test"),
 "Invalid port number");
}
```

- How it works
 - The statement runs in a forked sub-process.
 - Very fast on Linux
 - Caveat: side effects are in the sub-process too!


What not to test

- It's easy to get over-zealous.
- Do not test:
 - A test itself
 - Things that cannot possibly break (or that you can do nothing about)
 - System calls
 - Hardware failures
 - Things your code depends on
 - Standard libraries, modules written by others, compilers
 - They should be tested, but not when testing your module keep tests focused.
 - Exhaustively
 - Are we getting diminishing returns?
 - Tests should be fast to write and run, obviously correct, and easy to maintain.


How many tests are enough?

• Rule of thumb:

 You should be able to let a new team member make a major change (new feature, bug fix, refactoring) to your code base, without fearing that existing behaviors get broken.


Make your code testable

- Often hard to test a component in isolation:
 - Components have dependencies.
 - Some components may be in another process or over the net.
 - Some components may require human interaction.
 - Slow
- Solution: break the dependencies.
 - Code to interfaces.
 - Specify the dependencies in the constructor.
 - Use mocks in tests.

```
class B : public BInterface { ... };
class A {
 public:
 A(BInterface* b) : b_(b) {}
 private:
 BInterface* b_;
};
```

Dependency injection

- Concerns:
 - A little overhead, but often acceptable don't optimize prematurely.
 - Inconvenient when constructing objects the factory pattern to the rescue.
- Other ways to break dependencies:
 - Setters

```
void A::set_b(BInterface* b) { this->b_ = b; }
```

Template parameters

```
template<typename BType>
class A { ... BType b_; };
A<B> obj;
```


What makes good tests?

- Good tests should:
 - Be independent
 - Don't need to read other tests to know what a test does.
 - When a test fails, you can quickly find out the cause.
 - Focus on different aspects: one bug one failure.
 - Be repeatable
 - Run fast
 - Use mocks.
 - Localize bugs
 - Small tests
- Next, suggestions on writing better tests


Favor small test functions

- Don't test too much in a single TEST.
 - Easy to localize failure
 - In a large TEST, you need to worry about parts affecting each other.
 - Focus on one small aspect
 - Obviously correct


Make the messages informative

- Ideally, the test log alone is enough to reveal the cause.
- Bad: "foo.OpenFile(path) failed."
- Good: "Failed to open file /tmp/abc/xyz.txt."
- Append more information to assertions using <<.
- Predicate assertions can help, too:
 - Instead of: EXPECT_TRUE(IsSubStringOf(needle, hay_stack))
 - Write: EXPECT_PRED2(IsSubStringOf, needle, hay_stack)


EXPECT vs ASSERT

- Two sets of assertions with same interface
 - EXPECT (continue-after-failure) vs ASSERT (fail-fast)
- Prefer EXPECT:
 - Reveals more failures.
 - Allows more to be fixed in a single edit-compile-run cycle.
- Use ASSERT when it doesn't make sense to continue (seg fault, trash results). Example:

```
TEST(DataFileTest, HasRightContent) {

ASSERT_TRUE(fp = fopen(path, "r"))

<< "Failed to open the data file.";

ASSERT_EQ(10, fread(buffer, 1, 10, fp))

<< "The data file is smaller than expected.";

EXPECT_STREQ("123456789", buffer)

<< "The data file is corrupted.";
```

Getting back on track

- Your project suffers from the low-test-coverage syndrome. What should you do?
 - Every change must be accompanied with tests that verify the change.
 - Not just any tests must cover the change
 - No test, no check-in.
 - Test only the delta.
 - Resist the temptation for exceptions.
 - Over time, bring more code under test.
 - When adding to module Foo, might as well add tests for other parts of Foo.
 - Refactor the code along the way.
- It will not happen over night, but you can do it.


Test-driven development (TDD)

• What it is:

- 1. Before writing code, write tests.
- 2. Write *just enough* code to make the tests pass.
- 3. Refactor to get rid of duplicated code.
- 4. Repeat.

• Pros:

- Think as a client better design
- Clear metric for progress
- No more untested code

• Cons:

- May interfere with train of thought
- Should you do it?
 - I don't care about which comes first, as long as the code is properly tested.


Resources

- Learn Google Test:
 - Homepage: http://code.google.com/p/googletest/
 - Primer: http://code.google.
 com/p/googletest/wiki/GoogleTestPrimer
 - Questions: googlegroups.com
- Dependency injection, mocks
 - Google C++ Mocking Framework (aka Google Mock):
 http://code.google.com/p/googlemock/


Summary

- Key points to take home:
 - 1. Keep tests small and obvious.
 - 2. Test a module in isolation.
 - 3. Break dependencies in production code.
 - 4. Test everything that can possibly break, but no more.
 - 5. No test, no check-in.

