Lec4

WHY TEST?

- Improve quality find bugs (有BUG的后果很严重,交易所,飞机,汽车,buang~)
- Measure quality
 - Prove there are no bugs? (Is it possible?)
 - o Determine if software is ready to be released
 - o Determine what to work on
 - See if you made a mistake
- Learn the software

WHAT IS A TEST?

- Run program with known inputs (test inputs/data), check results (with test oracles)
 - Tests pass (green) or fail (red)
- Tests can document faults
- Tests can document code
- Important terminology to remember:
 - o Mistake, fault (or defect, or bug), failure, error
 - o Oracle

TERMINOLOGY: MISTAKE, FAULT/BUG, FAILURE, ERROR

Programmer makes a mistake

Running the test inputs ...

Fault (defect, bug) appears in the program

Fault remains undetected during testing

Program failure occurs during execution (program behaves unexpectedly)

Error: difference between computed, observed, or measured value or condition and true, specified, or theoretically correct value or condition

TERMINOLOGY: MISTAKE, FAULT/BUG, FAILURE, ERROR

Programmer makes a mistake

Based on est oracles ...

Fault (defect, bug) appears in the program

Fault remains undetected during testing

Program failure occurs during execution (program behaves unexpectedly)

Error: difference between computed, observed, or measured value or condition and true, specified, or theoretically correct value or condition

```
A Concrete Example
 Fault: Should start
 searching at 0, not 1
public static int numZero (int [ ] arr)
 // Effects: If arr is null throw NullPc [2,7,0]
 Test 1
 ion
 // else return the number of occurrence
 rr
 Expected: 1
 int count = 0:
 Actual: 1
 for (int(i = 1;)i < arr.length i++)
 Test 2
 Error: i is 1, not 0, on the
 if (arr [ i ] == first iteration
 [0, 2, 7]
 Failure: none
 Expected: 1
 count++;
 Actual: 0
 }
 Error: i is 1, not 0
 return count;
 Error propagates to the variable count
 Failure: count is 0 at the return statement
```

```
TEST INPUT VS. TEST ORACLE

Objective: double the balance and then add 10

int calAmount () {
 int ret = balance * 3;
 ret = ret + 10;
 return ret;
}

test input
return ret;
}

void testCalAmount() {
 Account account = new Account();
 account.setBalance(1);
 int amount = account.calAmount();
 assertTrue(amount == 12);
}
```

1个测试用例 = 1个测试输入(test input) + 1个test oracle。test input(测试输入)是用来执行程序的,测试oracle是用来检查测试执行的正确性的。且test oracle通常是以可执行的assertions语句(比如在JUnit test 框架中)的形式出现的。

JUNIT BASIC

- Open source (junit.org) Java testing framework used to write and run repeatable automated tests
- A structure for writing test drivers
- JUnit features include:
 - Assertions for testing expected results
 - Sharing common test data among tests
 - Test suites for easily organizing and running tests
 - o Test runners, both graphical and textual
- JUnit is widely used in industry
- Can be used as stand alone Java programs (from command line) or from an IDE such as IntelliJ or Eclipse

JUNIT TESTS

- JUnit can be used to test ...
 - ... an entire object
 - ... part of an object method or interacting methods
 - ... interaction between several objects
- Primarily unit & integration testing, not system testing
- Each test is embedded into one test method
- A test class contains one or more test method
- Test classes include:
 - A test runner to run the tests main()
 - A collection of test methods
 - Methods to set up the state before and update the state after each test and before and after all tests

WRITING TESTS FOR JUNIT

- Need to use methods of junit.framework.assert class
- Each test method checks a condition (assertion) and reports to the test runner whether the test succeeded or failed
- The test runner uses the result to report to the user (in command line mode) or update the display (in an IDE)
- All of the methods return void
- A few representative methods (of junit.framework.assert):
 - assertTrue([String message], boolean condition)
 - assertEquals([String message], Object expected, Object actual)
 - assertNull([String message], Object)
 - Fail(String)

JUNIT TEST FIXTURES

- A test fixture is the state of the test
 - o Objects and variables used by more than one test
 - Initializations (prefix values)
 - Reset values (postfix values)
- Different tests can use objects without sharing state
- Objects in fixtures declared as instance variables
- They should be initialized in a @Before method
 - JUnit runs them *before* every @Test method
- Can be deallocated or reset in an @After method
 - JUnit runs them after every @Test method

import org.junit.runner.RunWith; import org.junit.runners.Suite; import junit.framework.JUnit4TestAdapter; // This section declares all of the test classes in the program. @RunWith (Suite.class) @Suite.SuiteClasses ({ StackTest.class}) // Add test classes here. public class AllTests { // Execution begins at main(). In this test class, we will execute // a text test runner that will tell you if any of your tests fail. public static void main (String[] args) { junit.textui.TestRunner.run (suite()); } // The suite() method is helpful when using JUnit 3 Test Runners or Ant. public static junit.framework.Test suite() { return new JUnit4TestAdapter (AllTests.class); } } }

HOW TO RUN TESTS

- JUnit provides test drivers
 - · Character-based test driver runs from the command line
 - GUI-based test driver: junit.swingui.TestRunner
 - Allows programmer to specify the test class to run
 - · Creates a "Run" button
- If a test fails, JUnit gives the location of the failure and any exceptions that were thrown

JUNIT高级主题↓

ASSERTION PATTERN

How to decide if your test passes?

- State Testing Patterns
 - o Final State Assertion (Most Common Pattern: Arrange-Act-Assert.)

Assumptions (Preconditions) Limit Values Appropriately

Action Performs Activity Under Scrutiny

Assertions (Postconditions) Check Result

- Guard Assertion (Assert Both Before and After The Action (Precondition Testing))
- Delta Assertion (Verify a Relative Change to the State)
- Custom Assertion (Encodes Complex Verification Rules)
- Interaction Assertion
 - Verify Expected Interactions
 - Heavily used in Mocking tools

PARAMETERIZED TESTS

How to describe and run very similar tests?

- Parameterized unit tests call constructor for each logical set of data value
 - Same tests are then run on each set of data values
 - List of data values identified with @Parameters annotation

```
import org.junit.*;
import org.junit.runner.RunWith;
import org.junit.runners.Parameterized;
import org.junit.runners.Parameterized.Parameters;
import static org.junit.Assert.*;
import java.util.*;
@RunWith(Parameterized.class)
public class ParamTest {
 public int sum, a, b;
 public ParamTest (int sum, int a, int b) {
 this.sum = sum; this.a = a; this.b = b;
 }
 @Parameters public static Collection<Object[]> parameters() {
 return Arrays.asList (new Object [][] {{0, 0, 0}, {2, 1, 1}});
 @Test public void additionTest() { assertEquals(sum, a+b); }
}
```

有参数列表的测试

```
import org.junit.*;
import org.junit.runner.RunWith;
import static org.junit.Assert.*;
import static org.junit.Assume.*;
import org.junit.experimental.theories.DataPoint;
import org.junit.experimental.theories.DataPoints;
import org.junit.experimental.theories.Theories;
import org.junit.experimental.theories.Theory;
import java.util.*
@RunWith(Theories.class)
public class SetTheoryTest {
 @Theory public void removeThenAddDoesNotChangeSet(
 Set<String> set, String string) { // Parameters!
 assumeTrue(set.contains(string)) ; // Assume
 Set<String> copy = new HashSet<String>(set); // Act
 copy.remove(string);
 copy.add(string);
 assertTrue (set.equals(copy)); // Assert
 // System.out.println("Instantiated test: " + set + "," + string);
 }
 // 参数怎么来?
 // All combinations of values from @DataPoint(format is an array) annotations
where assume clause is true
```

```
// Four (of nine) combinations in this particular case
@DataPoints
public static String[] string = {"ant", "bat", "cat"};
@DataPoints
public static Set[] sets = {
 new HashSet(Arrays.asList("ant", "bat")),
 new HashSet(Arrays.asList("bat", "cat", "dog", "elk")),
 new HashSet(Arrays.asList("Snap", "Crackle", "Pop"))
};
}
```


Test Driven Development (TDD)

One of the practices in XP

Beck's concept of test-driven development centers on two basic rules:

- Never write a single line of code unless you have a failing automated test.
- Eliminate duplication.

Steps in Test Driven Development (TDD)

- The iterative process
 - · Quickly add a test.
 - Run all tests and see the new one fail.
 - Make a little change to code.
 - Run all tests and see them all succeed.
 - Refactor to remove duplication.