Test Driven Lasse Koskela Chapter 2: Beginning TDD

Paul Ammann

&

Jeff Offutt

2018

Overview

- From requirements to tests
- Choosing the first test
- Breadth-first, depth-first
- Let's not forget to refactor
- Adding a bit of error handling
- Loose ends on the test list

Experience is a hard teacher because she gives the test first, the lesson afterward

General Problem Statement

Build a subsystem for an email application

Allow users to use email templates to create personalized responses to people in the company

From Requirements To Tests: Template System Example

Template System as Tasks

- Write a regular expression to identify variables from the template
- Implement a template parser that uses the regex
- Implement a template engine that provides a public application programmer interface (API)

•

Template System as Tests

- Template without any variables renders as is
- Template with one variable is rendered with variables replaces by value
- Template with multiple variables is rendered with each variable replace by an appropriate value

•

Which approach do you find more natural?

What Are Good Tests Made Of?

- A good test is atomic
 - Does one and only one thing
 - Keeps things focused
- A good test is isolated
 - Does not depend on other tests
 - Does not affect other tests

This is not a complete list, but a start

Programming By Intention

- Given an initial set of tests
 - Pick one
 - Goal: Most progress with least effort
- Next, write test code
 - Wait! Code won't compile!
 - Imagine code exists
 - Use most natural expression for call (design the API)
- Benefit of programming by intention
 - Focus on what we COULD have
 - Not what we DO Have

Evolutionary API design from client perspective

Choosing The First Test

Some detailed requirements:

- System replaces variable placeholders like \${firstname} in template with values provided at runtime
- Sending template with undefined variables raises error
- System ignores variables that aren't in the template

Some corresponding tests:

- Evaluating template "Hello, \${name}" with value name = Reader results in "Hello, Reader"
- Evaluating "\${greeting}, \${name}" with "Hi" and "Reader" results in "Hi, Reader"
- Evaluating "Hello, \${name}" with "name" undefined raises
 MissingValueError

Writing the First Failing Test

- Evaluating template "Hello, \${name}" with value Reader results in "Hello, Reader"
- Listings 2.1, 2.2, 2.3

bublic class TestTemplate

We just made the following decisions about the implementation

```
@Test
public void one Variable() throws Exception {
 Template template = new Template ("Hello, ${mame}");
 template.set ("name", "Reader");
 assertEquals ("Hello, Reader", template.evaluate());
}
```

DO try this at home

Code To Make Compiler Happy

```
public class Template
{
 public Template (String templateText) {
 }
 public void set (String variable, String value) {
 }
 public String evaluate() {
 return null;
 }
}
```

- This allows the test to compile
- The test fails, of course (listing 2.4)
- Running it should result in a RED bar
- We're at the RED part of RED-GREEN-REFACTOR

Making The First Test Pass

```
public class Template
{
  public Template (String templateText) {
 }
  public void set (String variable, String value) {
 }
  public String evaluate() {
 return "Hello, Reader"; // Couldn't get simpler than this!
  }
}
```

- We're looking for the green bar listing 2.6
- We know this code will change later That's fine
- Three dimensions to push out code: variable, value, template

Another Test

- Purpose of 2nd test (listing 2.7) is to "drive out" hard coding of variable's value
- Koskela calls this triangulation

```
Triangulate
 with a different
public class TestTemplate {
 value
 @Test
 public void oneVariable() throws Exception {
  Template template = new Template ("Hello, ${name}")
  template.set ("name", "Reader");
  assertEquals ("Hello, Reader", template.evaluate())
 @Test
 public void differentValue() throws Exception
  Template template = new Template ("Hello, ${name}");
  template.set ("name", "someone else");
  assertEquals ("Hello, someone else", template.evaluate());
```

Another Test

Revised code (listing 2.8) on page 57

```
public class Template
 private String variable Value;
 public Template (String templateText) {
 public void set (String variable, String value) {
 this.variableValue = value;
 public String evaluate() {
 return "Hello, " + variable Value;
```

Another Test

Note revisions to JUnit in listing 2.9

```
public class TestTemplate {
 @Test
 public void oneVariable() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 assertEquals ("Hello, Reader", template.evaluate());
 Rename test to
 match what
 we're doing
 @Test
 public void differentTemplate() throws Exception {
 Template template = new Template ("Hi, ${name}");
  template.set ("name", "someone else");
  assertEquals ("Hi, someone else", template.evaluate());
 Squeeze out
 more hard
 coded values
```

Breadth-First, Depth-First

- What to do with a "hard" red bar?
- Issue is what to fake vs. what to build
- "Faking" is an accepted part of TDD that means "deferring a design decision"
- Depth first means supplying detailed functionality
- Breadth first means covering end-to-end functionality (even if some is faked)

Handling Variables as Variables: Listing 2.10

```
public class Template {
  private String variable Value;
  private String templateText;
  public Template (String templateText) {
 this.templateText = templateText;
  public void set (String variable, String value) {
 this.variableValue = value;
  public String evaluate() {
 return templateText.replaceAll ("\\$\\{name\\}", variableValue);
```

Multiple Variables

• Test (page 60)

```
@Test
public void multipleVariables() throws Exception {
 Template template = new Template ("${one}, ${two}, ${three}");
 template.set ("one", "1");
 template.set ("two", "2");
 template.set ("three", "3");
 assertEquals ("1, 2, 3", template.evaluate());
}
```

Multiple Variables: Listing 2.11

```
public class Template {
 private Map<String, String> variables;
 Store variable
 private String templateText;
 values in
 HashMap
 public Template (String templateText) {
  this.variables = new HashMap<String, String>();
  this.templateText = templateText;
 public void set (string name, String value) {
  this.variables.put (name, value);
 Loop through
 variables
 public String evaluate() {
  String result = templateText;
  for (Entry<String, String> entry: variables.entrySet()) {
 String regex = "\\$\\{" + entry.getKey() + "\\}";
 result = result.replaceAll (regex, entry.getValue());
 Replace each
  return result;
 variable with
 its value
```

Special Test Case

- Special case test page 62
- This test passes for free!

```
@Test
public void unknownVariablesAreIgnored() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 template.set ("doesnotexist", "Hi");
 assertEquals ("Hello, Reader", template.evaluate());
}
```

Let's Not Forget To Refactor

- Refactoring applies to both the functional code and to the test code
- Compare listing 2.12 (pg 63) with refactored listing 2.13 (pg 64)
- Note use of fixtures

```
@Test public void oneVariable() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 assertEquals ("Hello, Reader", template.evaluate());
 @Test public void differentTemplate() throws Exception {
 Template template = new Template ("Hi, ${name}");
 template.set ("name", "someone else");
 assertEquals ("Hi, someone else", template.evaluate());
 @Test public void multiple Variables() throws Exception {
 Template template = new Template ("${one}, ${two}, ${three}");
 template.set ("one", "1");
 template.set ("two", "2");
 template.set ("three", "3");
 assertEquals ("1, 2, 3", template.evaluate());
 @Test public void unknownVariablesAreIgnored() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 template.set ("doesnotexist", "Hi");
 assertEquals ("Hello, Reader", template.evaluate());
```

```
@Test public void oneVariable() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 Redundancy
 assertEquals ("Hello, Reader", template.evaluate());
 creates risk
 @Test public void differentTemplate() throws Exception {
 Template template = new Template ("HI, ${name}");
 template.set ("name", "someone else");
 assertEquals ("Hi, someone else", template.evaiuate());
 @Test public void multiple Variables() throws Exception !
 Template template = new Template ("${one}, ${two}, ${three}");
 template.set ("one", "1");
 template.set ("two", "2");
 template.set ("three", "3");
 assertEquals ("1, 2, 3", template.evaluate(j);
 @Test public void unknown\/ariablesAreignored() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 template.set ("doesnotexist", "Hi");
 assertEquals ("Hello, Reader", template.evaluate());
```

```
@Test public void oneVariable() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 assertEquals ("Hello, Reader", template.evaluate());
 @Test public void differentTemplate() throws Exception {
 Template template = new Template ("Hi, ${name}");
 template.set ("name", "someone else");
 assertEquals ("Hi, someone else", template.evaluate());
 More
 @Test public void multiple Variables() throws Exception {
 redundancy
 Template template = new Template ("${one}, ${two}, ${three}");
 template.set ("one", "1");
 template.set ("two", "2");
 template.set ("three", "3");
 assertEquals ("1, 2, 3", template.evaluate());
 @Test public void unknownVariablesAreIgnored() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 template.set ("doesnotexist", "Hi");
 assertEquals ("Hello, Reader", template.evaluate());
```

```
@Test public void oneVariable() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 assertEquals ("Hello, Reader", template.evaluate());
 @Test public void differentTemplate() throws Exception {
 Template template = new Template ("Hi, ${name}");
 template.set ("name", "someone else");
 assertEquals ("Hi, someone else", template.evaluate());
 Same test
 @Test public void multiple Variables() throws Exception {
 twice
 Template template = new Template ("${one}, ${two}, ${three}");
 template.set ("one", "1");
 template.set ("two", "2");
 template.set ("three", "3");
 assertEquals ("1, 2, 3", template.evaluate());
 @Test public void unknownVariablesAreIgnored() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 template.set ("doesnotexist", "Hi");
 assertEquals ("Hello, Reader", template.evaluate());
```

```
@Test public void oneVariable() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 assertEquals ("Hello, Reader", template.evaluate());
 @Test public void differentTemplate() throws Exception {
 Template template = new Template ("Hi, ${name}");
 template.set ("name", "someone else");
 assertEquals ("Hi, someone else", template.evaluate());
 Same test
 values
 @Test public void multiple Variables() throws Exception {
 Template template = new Template ("${one}, ${two}, ${three}");
 twice
 template.set ("one", "1");
 template.set ("two", "2");
 template.set ("three", "3");
 assertEquals ("1, 2, 3", template.evaluate());
 @Test public void unknownVariablesAreIgnored() throws Exception {
 Template template = new Template ("Hello, ${name}");
 template.set ("name", "Reader");
 template.set ("doesnotexist", "Hi");
 assertEquals ("Hello, Reader", template.evaluate());
```

Listing 2.13: Refactor Test Code

```
public class TestTemplate {
 Common
 private Template template; <
 fixtures for all
 @Before
 public void setUp() throws Exception {
 tests
  template = new Template ("${one}, ${two}, ${three}");
  template.set ("one", "1");
  template.set ("two", "2");
  template.set ("three", "3");
 Simple,
 @Test
 focused tests
 public void multiple Variables() throws Exception (
  assertTemplateEvaluatesTo ("1, 2, 3");
 @Test
 public void unknownVariablesAreIgnored() throws Exception {
  template.set ("doesnotexist", "whatever");
  assertTemplateEvaluatesTo ("1, 2, 3");
 Shared method
 private void assertTemplateEvaluatesTo (String expected) {
  assertEquals (expected, template.evaluate());
```

SWE 4367- Software Tes

Adding A Bit Of Error Handling

- A variable does not have a value
- Adding exception test listing 2.14
 - Note different approaches to testing exceptions
 - try-catch block with fail() vs. @Test (expected= ...)

Listings 2.15, 2.16

```
public String evaluate() {
 String result = templateText;
 for (Entry<String, String> entry : variables.entrySet()) {
 String regex = "\\$\\{" + entry.getKey() + "\\}";
 result = result.replaceAll (regex, entry.getValue());
 }
 if (result.matches (".*\\$\\{.+\\}.*")) {
 throw new MissingValueException();
 }
 return result;
 public String evaluate() {
```

Does **result** still have a variable with no value?

Refactor to move an if-block out of evaluate()

```
public String evaluate() {
 String result = templateText;
 for (Entry<String, String> entry : variables.entrySet()) {
 String regex = "\\$\\{" + entry.getKey() + "\\}";
 result = result.replaceAll (regex, entry.getValue());
 }
 checkForMissingValues (result);
 return result;
}

private void checkForMissingValues (String result) {
 if (result.matches (".*\\$\\{.+\\}.*")) {
 throw new MissingValueException();
 }
}
```

Extract Method Refactoring

```
public String evaluate() {
 String result = templateText;
 for (Entry<String, String> entry : variables.entrySet()) {
 String regex = "\\$\\{" + entry.getKey() + "\\}";
 result = result.replaceAll (regex, entry.getValue() );
 }
 checkForMissingValues (result);
 return result;
}
```

- evaluate() does two things:
 - I. Replacing variables with values
 - 2. Checking for missing values
- These are different, and should be separate
 - This is called "extract method" refactoring

More Refactoring: Listing 2.17

```
public String evaluate() {
 String result = replaceVariables();
 evaluate()
 checkForMissingValues (result);
 method's internals
 return result:
 better balanced
private String replaceVariables() {
 String result = templateText;
 for (Entry<String, String> entry: variables.entrySet()) {
  String regex = "\\$\\{" + entry.getKey() + "\\}";
  result = result.replaceAll (regex, entry.getValue());
 New method is simple
return result;
 and has a single,
 clear purpose
private void checkForMissingValues (String result) {
 if (result.matches (".*\\$\\{.+\\}.*")) {
  throw new MissingValueException();
 Must re-run all the tests
 to ensure nothing broke
```

A Truly Difficult Special Case

- What happens in the special case that a value has a special character such as `\$', `{', or `}'?
 - These are the kinds of non-happy path tests TDD often skips
- Implementing this test breaks the current implementation:

```
@Test
public void variablesGetProcessedJustOnce() throws Exception {
  template.set ("one", "${one}");
  template.set ("two", "${three}");
  template.set ("three", "${two}");
  assertTemplateEvaluatesTo ("${one}, ${three}, ${two}");
}
```

- regexp throws an IllegalArgumentException
 - Requiring a major design change

Chapter 3 addresses major rewrites