

COPENHAGEN BUSINESS ACADEMY

Automated test

Car diagnose computer

Car diagnose computer

- Car has to be build to be tested
- Each test will tell of a potential error
- Only errors that matters will be reported
- If all tests succeed, it is safe to drive the car

Class diagnosis

- ClassCar has to be build to be tested
- Each test will tell of a potential error
- Only errors that matters will be reported
- If all tests succeed, commit drive the Class car
- Which aspects of the CarClass should we test?
- How to make it easy to test a CarClass

- How to automate the test
 - To make it easy to test after you have made changes

Test concepts - expected behaviour

- To test a method, we need to specify what are the expected behaviour
 - Behaviour:
 - Return value
 - Thrown exceptions
 - Calls to other objects
 - Changes to the object of the method
 - Changes to external components (for example database)

Three levels of tests

Unit tests

- At the level of individual methods and classes
- Tool: JUnit

Integration tests

- Across layers
- Tool: Mock objects

System tests

- The whole system
- Tool: Mock, Performance

Specialized tests

- User interface tests
 - Does the user inteface work correctly?
 - Tools: Specialized automated input control
- Acceptance tests
 - A contract between the developers and the product owner on when a user story is implemented
 - Tools: Sometimes automates, sometimes not
- User testing
 - Letting future users of the system try to use a preliminary version of the system to see if they can use the program to solve their tasks.

Testing in the polygon project

- Unit tests
 - Must have some
- Integration tests
 - Should have one
- System tests
- User interface tests
- Acceptance tests
 - Cool if you do
- User testing

White-box & black-box testing

- White-box testing focuses on the text of the program.
 - The tester constructs a test suite that demonstrates that all branches of the program can be executed.
 - The test suite is said to cover the statements of the program.
- Black-box testing focuses on the problem that the program is supposed to solve
 - More precisely, the problem statement or specification for the program.

Example 2.1

```
public static void main ( String[] args )
int mi, ma;
 /* 1 */
if (args.length == 0)
  System.out.println("No numbers");
else
  ₹
 mi = ma = Integer.parseInt(args[0]);
 for (int i = 1; i < args.length; i++)
 /* 2 */
 ₹
 int obs = Integer.parseInt(args[i]);
 /* 3 */
 if (obs > ma) ma = obs;
 /* 4 */
 else if (mi < obs) mi = obs;
 }
 System.out.println("Minimum = " + mi + "; maximum = " + ma);
```


example2.1 Example 2.1 - String[] args int mi, ma (1) args.length == 0 mi = ma = Integer.parseInt(args[0]) int i = 1(2) i < args.length obs = Integer.parseInt(args[i]) true (3) obs > ma false No Numbers (4) mi < obs mi = obs ma = obs

Constructing test input

The resulting test suite includes enough input data sets to make sure that:

- all methods have been called,
- that both the true and false branches have been executed in if statements,
- that every loop has been executed zero, one, and more times – why is "more times" important?
- that all branches of every switch statement have been executed.

For every input data set, the expected output must be specified also.

Test coverage

- In practice white box testing is done on
 - Algorithms
 - To analyze for security holes
- Normally one use automated test coverage tools:
 - Measures to which extend our code has been tested
 - Integrated into Netbeans colors your code red, green, yellow
 - It is pragmatic and "good enough".

