Pragmatic Unit Testing in C & C++

by Matt Hargett <ple><ple><ple>com>

Summary

- The only reason to do unit testing is for sustainable, competitive business advantage
- Unit testing is the most reliable route to a modular/OO design, in my experience
- Unit testing is best used in conjunction with automated integration and system testing
- Focusing on ease of consumption and maintenance of unit tests is key
 - C/C++ is not a valid excuse for messy syntax

Agenda

- What unit testing is/is not
- Breaking dependencies
 - Compile time
 - Link time
 - Preprocessor time
- Writing unit tests to be read
- Mocking
 - Link time
 - Runtime
- Performance

What unit testing is

- Worth mentioning, because the concept has gotten fuzzier over time
 - "a method by which <u>individual units</u> of source code are tested to determine if they are <u>fit</u> for use"
- Modularity is a requirement for real unit tests
 - "the degree to which a system's components may be separated and recombined"
 - Separating interface from implementation
- Testing things that could possibly break
- Fast feedback that you can get while coding

What unit testing is not

- Producing a test binary that can only run in a special environment
- Tests that run in developer environment, but link against the entire system
- An excuse to treat test code differently
 - Keep duplication low
- An excuse to roll your own framework
- An academic distraction of exercising all inputs

Types of developer testing

Breaking Dependencies

- Necessary to mock/stub collaborators
- Mocking collaborators reduces surface area to read/debug when a test fails
- Introducing seams increases modularity
- Which can make it easier to add features, do rapid experiments, and generally innovate

Breaking Dependencies: Compile Time

- Problem: Collaborating functions are in a header file
- Solution: Move them into a source file for linktime substitutability
- Solution: Create a mock header file and put its path on the front of your unit test compile

Breaking Dependencies: Move body

- Move target function/method bodies from header files to source files
 - Make a new file and add to build, if need be
 - Speeds up compile, can reduce transitive includes
 - Keeps interface and implementation separate
- What about inline functions?
- What about template functions?

Move Body: Template functions

```
template<typename T>
void parse(T reader) {
  reader.read();
}

struct K { void read(); };
struct L { void read(); };
struct M { void parallel_read(); };

int main(void) {
  K k;
  L l;
  M m;
  parse(k);
  parse(l);
  parse(m); // error
}
```

```
struct Readable {
  virtual void read(void) = 0;
};

void parse(Readable& reader) {
  reader.read();
}

struct K : public Readable { virtual void read(); };

struct L : public Readable { virtual void read(); };

struct M { void parallel_read(); };

int main(void) {
  K k;
  L l;
  M m;
  parse(k);
  parse(l);
  parse(m); // error
}
```

- Sometimes templates are implicit interfaces
- Or, Extract problematic part to separate class

Mock header

- A third-party header contains a non-trivial collaborating class/function
- mkdir ~/src/mock_include
- cp ~/src/include/trouble.h
- Gut the trouble.h copy and stub/mock only the body you need
- Put –Imock_include on the front of your unit test build command

Breaking Dependencies: Link time

- Link only against the object files your unit test needs
 - The link errors will tell you what to do
 - Aggressively mock non-trivial collaborators
- If transitive dependencies starts to balloon
 - Aggressively mock non-trivial collaborators
- What about static ctors?

Breaking Dependencies: Preprocessor

- Problem: A third-party header calls a non-trivial collaborating function
- Solution: Override non-trivial function calls by defining the symbols in your unit test build

Breaking Dependencies: Redefine symbols

- Redefine the symbol on the unit test build commandline
 - Dtroublesome_func=mock_troublesome_func
- Then supply a link-time mock

Optimize for readability

- Tests are executable documentation
- They will be read many more times than they are written
- Favor fluent syntax that reads left-to-right
- Passing tests should have very little output
- Failing tests should provide good clues to avoid context switches to debugger/editor

Readability Example: cgreen

- http://cgreen.sf.net
- Cross-language C/C++
- No weird code generators pure C/C++

```
#include "stream.h"
#include <cgreen/cgreen.h>

Describe(TcpParser);

BeforeEach(TcpParser) {}
AfterEach(TcpParser) {}

Ensure(TcpParser, rejects_null_stream) {
 TcpParser parser;
 assert_that(parser_read(parser, NULL), is_null);
 assert_that(parser_count(parser), is_equal_to(0));
}

$ ./cgreen-runner tcp_parser_test.so

TcpParser -> rejects_null_stream

Expected [parser_read(parser, NULL)] to [be null]

Expected [parser_count(parser)] to [equal] [0]
 Expected: [1]
 Actual: [0]
```

Mocking: Link time

• Cgreen also supplies a mock framework

```
using namespace cgreen;
int stream_read(stream* input) {
  return (int)mock(input);
Describe(TcpParser);
BeforeEach(TcpParser) {}
AfterEach(TcpParser) {}
Ensure(TcpParser, stops_reading_at_end_of_stream) {
  TcpParser parser;
  const int END_OF_STREAM = -1;
  expect(stream_read,
 when(input, is_non_null),
 will_return(END_OF_STREAM));
  parser.next_chunk();
  ./cgreen-runner tcp_parser_test.so
TcpParser -> stops_reading_at_end_of_stream
Got more calls than expected to [stream_read]
```

Mocking: Runtime

- Function pointers
 - just point to your link-time mocks
- C++ interfaces
 - Mockitopp!

```
#include <cgreen/cgreen.h>
#include <mockitopp/mockitopp.h>

using namespace cgreen;
using namespace mockitopp;
using namespace mockitopp::matcher;

Describe(TcpParser);
BeforeEach(TcpParser) {}
AfterEach(TcpParser) {}

struct Stream { virtual int read(int) = 0; }

Ensure(TcpParser, starts_read_at_zero) {
  mock_object<Stream> mockStream;

  mockStream.expect(&Stream::read).
 when(equal<int>(0)).
 thenReturn(0);

Stream& stream = mockStream.getInstance();
  TcpParser parser(stream);
  parser.nextChunk(); // calls steam.read()
}
```

Breaking Dependencies: Static class

- Problem: static class makes mocking irritating
- Solution:
 - Make the static methods instance methods
 - Extract a pure virtual base class for methods
 - Make original class a singleton that returns pure virtual base class
 - Update callers
 - %s/Class::MethodName/Class::instance()->MethodName/g

Breaking Dependencies: Static -> Singleton

```
struct Statistics {
 static int average_bps();
 static int average_bps_;
 // 50 more like this. literally.
}
int main(void) {
 ApplicationProxy proxy;
 proxy.simulate();
 assert(Statistics::average_bps() == 1);
}
```

```
ruct GlobalStatistics : public Statistics {
 virtual int average_bps() = 0;
struct GlobalStatistics : public Statistics {
public:
 static Statistics& instance() { return *instance_; }
 virtual int average_bps();
private:
 static Statistics* instance_ = new GlobalStatistics():
 int average_bps_;
nt main(void) {
 mock_object<Statistics> mockStats;
 mockStats.expect(&Statistics::average_bps).
 when().
 thenReturn(1):
 Statistics& stats = GlobalStatistics::instance();
 ApplicationProxy proxy(stats);
 int result = proxy.simulate();
 assert(result == 31337):
```

Performance

- PROVE IT WITH A PROFILER OR BENCHMARK
- Improving modularity/testability doesn't have to mean decreased performance
 - Link Time Optimization
 - Optimizes across object file boundaries
 - De-virtualization
 - Tracks concrete types/function pointers and optimizes across type boundaries
 - Profile Guided Optimization
 - Can easily get back your loss

Thanks!

Questions?

Music: http://themakingofthemakingof.com

Music also on iTunes, Amazon, Google Play

Twitter: @syke

Email: plaztiksyke@gmail.com

Links

- Cgreen
 - <u>http://cgreen.sf.net</u>
- Mockitopp
 - http://code.google.com/p/mockitopp/
- Highly recommend tracking their repositories and building from source in your build