Test Driven Development, Unit Testing in Software Development

CSc3350

Dr. William Greg Johnson
Department of Computer Science
Georgia State University


Test Driven Development

- Test-driven development (TDD) is an approach to program development in which your inter-leaving testing and code development.
- Tests are written (for failure) before code and 'passing' the tests is the critical driver of development.
- You develop code incrementally, along with a test for that increment. You don't move on to the next increment until the code that you have developed passes its test.
- TDD was introduced as part of agile methods such as Extreme Programming. However, it can also be used in plan-driven development processes.


TDD process activities

- Start by identifying the increment of functionality that is required.
 This should normally be small and coded in a few lines.
- Write a test for this functionality and implement this as an automated test.
- Run the test, along with all other tests that have been implemented. Initially, you have not implemented the functionality so the new test will fail.
- Implement the functionality and re-run the test.
- Once all tests run successfully, you move on to implementing the next chunk of functionality.


Benefits of TDD

Code coverage

• Every code segment that you write has at least one associated test, so all code written has at least one test.

Regression testing

• A regression test suite is developed incrementally as a program is developed.

Simplified debugging

• When a test fails, it should be obvious where the problem lies. The newly written code needs to be checked and modified.

System documentation

• The tests themselves are a form of documentation that describe what the code should be doing.


TDD

Presentation from: CS 3250 Software Testing

Author: Dr. Upsorn Praphamontripong, Associate Professor, Teaching Track University of Virginia, Engineering

https://engineering.virginia.edu/faculty/upsorn-praphamontripong

Intro to TDD

What is TDD?

- Software development process that relies on the repetition of a very short development cycle
- Not a software testing technique; makes use of software testing technique in software development process


Why TDD?


- Prerequisite for many other practices (e.g., continuous delivery)
- Support better design, well-written code, faster time-to-market, upto-date documentation, solid test coverage

Drawback

Requires time and a lot of practice

Traditional Development


Big design up front


Design – not evolution

[image by Cliffydcw - Own work, CC BY-SA 3.0,

https://commons.wikimedia.org/w/index.php?curid=19054763

TDD: Red-Green-Refactor Process


Write tests before the actual implementation

Only write "just enough" code to fix a failing test Deliver "for now" items


Speed is key

Not big design up front

Design – evolve based on feedback from real usage

arrven development/]

TDD with Functional and Unit


[Based on Percival, "Test-Driven Development with Python", Figure

Overview of

- 1. From user story to requirements to tests
- 2. Choosing the first test
- 3. Breadth-first, depth-first
- 4. Let's not forget to refactor
- 5. Adding a bit of error handling
- 6. Loose ends on the test list
- 7. Repeat

Test first – make it run – make it better

Example: Requirements

- Imagine we are implementing a subsystem for the corporate email application.
- This subsystem is responsible for providing mail-template functionality so that the CEO's assistant can send all sorts of important, personalized emails to all personnel with a couple of mouse-clicks.

 How would tests drive the development of this subsystem?

1. From User Story to Requirements to Tests

The first step in TDD is writing a failing test, we need to figure out what desired behavior we'd like to test for

- Decomposing requirements
 - Template system as tasks "things we need to do"
 - When completed, lead to satisfying the original requirements
 - Template system as tests "things we need to verify"
 - When passing, lead to the requirements being satisfied

Example: Tasks vs. Tests

Imagine you are implementing a subsystem for an email application

Template system as tasks

- Write a regular expression for identifying variables from the template
- Implement a template parser that uses the regular expression
- Implement a template engine that provides a public API and uses the template parser internally

• ...

Idea of what we should do, easy to lose sight of the ultimate goal – not represent progress of the produced software

Template system as tests

- Template without any variables renders as is
- Template with one variable is rendered with the variable replaced with its value
- Template with multiple variables is rendered with the appropriate placeholders replaced by the associated values

• ..

Idea of what should be done – connect to capabilities of the produced software

[Koskela, p. 46]

What Are Good Tests Made

- · Tests are generally better than tasks for guiding our work, but does it matter what kind of tests we write?
 - Sure it does!

- Two properties of a good test
 - A good test is atomic
 - Keeps things small and focused
 - A good test is isolated
 - Doesn't depend on other tests

2. Choosing the First

Restrict focus, do not worry about the whole system

- Before coming up with an initial list of tests, define a set of requirements for the subsystem under test
- Example requirements:
 - System replaces variable placeholders like \${firstname}
 with values provided at runtime
 - Attempt to send a template with undefined variables raises errors
 - System ignores variables that are not in the template
- Example corresponding tests:
 - Evaluating template "Hello, \${name}" with value "Reader" "Hello, Reader"
 - Evaluating "\${greeting}, \${name}" with "Hi" and "Reader" result in "Hi, Reader"
 - Evaluating "Hello, \${name}" with "name" undefined raises
 MissingValueError

Writing The First Failing

 Wegot a list of tests that tell us exactly when the requirements have been fulfilled. Now, we start working through the list, making them pass one by one

- Consider the following test
 - Evaluating template "Hello, \${name}" with value "Reader" results in "Hello, Reader"
- Now, let's create a JUnit test

Step 1: Creating a skeleton for our tests

Note: this example uses Junit 5

Step 2: Adding a test method

```
import static org.junit.jupiter.api.Assertions.*; import
org.junit.jupiter.api.AfterAll;
import org.junit.jupiter.api.BeforeAll; import
org.junit.jupiter.api.BeforeEach;
import org.junit.jupiter.api.Test;

public class mail_TestTemplate
{
 @Test
 public void oneVarible()
 {
 }
}
```

Step 3: Writing the actual test

```
import static org.junit.jupiter.api.Assertions.*; import
org.junit.jupiter.api.AfterAll;
import org.junit.jupiter.api.AfterEach; import
org.junit.jupiter.api.BeforeAll; import
org.junit.jupiter.api.BeforeEach;
import org.junit.jupiter.api.Test;
public class mail TestTemplate
 @Test
 public void oneVarible()
 mailTemplate template = new mailTemplate("Hello, ${name}");
 template.set("name", "Reader");
 assertEquals("Hello, Reader", template.evaluate());
```

Now, the compiler points out that there is no such constructor for mailTemplate that takes a String as a parameter

Step 4: Satisfying the compiler by adding empty methods

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

Step 5: Running test

- Yes, the test fails not surprisingly, because we haven't implemented the methods yet
- Benefit: to check that the test is executed, not the test result

The red phase of the TDD cycle

What we have now tell us when we are done with this particular task

"when the test passes, the code does what we expect it to do"

Step 6: Making the first test pass

 Passing as quickly as possible and with minimal effort – it's fine to use a hard-coded return statement at this point

```
public class mailTemplate
 public mailTemplate(String templateText)
 public void set(String variable, String value)
 public String evaluate()
 return "Hello, Reader";
```

The green phase of the TDD cycle

2 dimensions to move forward:

- Variable
- Template text

Step 7: Writing another test

How to make the test pass

```
public class mail TestTemplate
 @Test
 public void oneVarible()
 mailTemplate template new mailTemplate ("Hello, \square"), assertEquals ("Hello, \square new return statement
 template.evaluate());
 @Test
 public void differentValue()
 mailTemplate template = new mailTemplate("Hi, ${name}");
 template.set("name", "someone else");
 assertEquals("Hi, someone else", template.evaluate());
```

Forcing out the hard-coded

with another test

The hard-coded evaluate method in the mailTemplate class will no longer pass this test

Step 8: Revising code (to make the second test pass by storing and returning the set value)

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

Our test passes again with minimal effort

Our test isn't good enough yet because of the hard-coded part

To improve the test's quality, follow three dimensions to push our code: variable, value, template

Step 9: Revising test

```
public class mail TestTemplate
 Rename test
 to match what
 @Test
 we're doing
 public void oneVarible()
 mailTemplate template = new mailTemplate("Hello, ${name}")
 Squeeze out
 template.set("name", "Reader"); assertEquals("Hello, Reader",
 more hard
 template.evaluate());
 coding
  @Test
 public void differentTemplate() throw Exception
 mailTemplate template = new mailTemplate("Hi, ${name}<del>");</del>
 template.set("name", "someone else");
 assertEquals("Hi, someone else", template.evaluate()):
```

Hard-coded return from the production code won't work anymore

Spring 2023 – University of

3. Breadth-First,

· What to do with a "hard" red phase?

- Issue is "What to fake" vs. "What to build"
- "Faking" is an accepted part of TDD
 - That is, "deferring a design decision"

Breadth-First

 Implement the higher-level functionality first by faking the required lower-level functionality

Template functionality

Faked parsing

Faked rendering

Template functionality

Faked rendering

Faked rendering

Faked rendering


Faked rendering

Faked rendering

Faked rendering

Depth-First

 Implement the lower-level functionality first and only compose the higher-level functionality once all the ingredients are present


Virginia

Back to Our Example

- Assume we are dealing with "Hello, \${name}"
- We can fake the lower-level functionality
- Do breath-first

Faking Details a Little

Hanning Grables as variables

```
public class mailTemplate
 Store the
 variable value
 private String variable Value; private
 and the
 String templateText:
 template text
 somewhere
 public mailTemplate(String templateText)
 Make
 this.templateText = templateText;
 evaluate()
 replace the
 public void set(String variable, String value)
 placeholder
 with the value
 this.variableValue = value:
 public String evaluate()
 return templateText.replaceAll("\\$\\{name\\}", variableValue);
```

Spring 2023 - University of

Proceed with the TDD

- · Run the tests
- All tests are passing
- Now, add more test to squeeze out the fake stuff

The green phase of the TDD cycle

Squeezing Out The Fake Stuff

Writing test for multiple variables on a template

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

The red phase

This test fails

To get the test passing as quickly as possible, do the search-and-replace implementation

```
import java.util.Map; import
java.util.HashMap; import
java.util.Map.Entry;
public class mailTemplate
 private Map<String, String> variables; private String
 templateText:
 public mailTemplate(String templateText)
 this.variables = new HashMap<String, String>();
 this.templateText = templateText;
 public void set(String name, String value)
 this.variables.put(name, value);
 public String evaluate()
 String result = templateText;
 for (Entry<String, String> entry : variables.entrySet())
 String regex = "\\$\\{" + entry.getKey() + "\\}"; result =
 result.replaceAll(regex, entry.getValue());
 return result:
```

Solution to Multiple Variables

Store variable values in HashMap

Loop through variables

Replacing each variable with its value

Run tests again, Nothing's broken!

Special Test

Evaluating template "Hello, \${name}" with values "Hi" and "Reader" for variables "doesnotexist" and "name", results in the string "Hello, Reader"

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

If we set variables that don't exist in the template text, the variables are ignored by the mailTemplate class

This test passes without any changes to the mailTemplate class

Why Red Then

- · We intentionally fail the test at first just to see that
 - Our test execution catches the failure
 - We are really executing the newly added test
 - Then proceed to implement the test and see the bar turn green again

4. Let's Not Forget To

• Refactor: changing internal structure (of the current code) without changing its external behavior

 At this point, it might seem that we didn't add any code and there is nothing to refactor

Refactoring applies to code and test code

- Though we didn't add any production code, we added test code, and that is code – just like any other
 - We don't want to let our test code rot and get us into serious trouble later
- What could we do about our test code?
 - Identify any potential refactoring
 - Decide which of them we'll carry out

```
public class mail TestTemplate
 @Test
 public void oneVarible()
 mailTemplate template = new mailTemplate("Hello, ${name}");
 template.set("name", "Reader"); assertEquals("Hello, Reader",
 template.evaluate());
 @Test
 public void differentTemplate() throw Exception
 mailTemplate template = new mailTemplate("Hi, ${name}");
 template.set("name", "someone else");
 assertEquals("Hi, someone else", template.evaluate());
 @Test
 public void multiple Variables() throws Exception
 mailTemplate template = new mailTemplate("${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
 mailTemplate template = new mailTemplate("Hello, ${name}");
```

"Reader"); assertEquals("Hello, Reader", template.evaluate());

Example : Test Class (So Far)

Can you spot anything to refactor?

Potential Refactoring in Test

CAR tests are using a mailTemplate object

- <u>Solution</u>: extract it into an <u>instance variable</u> rather than declare it over and over again, use <u>fixtures</u>
- The evaluate() method is called several times as an argument to assertEquals
 - Solution: write a method that calls the evaluate() method
- The mailTemplate class is instantiated with the same template text in two places
 - <u>Solution</u>: remove the <u>duplicate</u> by using <u>fixtures</u> (with some unified values)

Remove redundant tests

```
public class mail TestTemplate
 Revisi
 t Curren
 @Test
 public void oneVarible()

✓"Hello, ${name}");

 mailTemplate template
 assert Equals ("Hachle", Receir "nemplate.evaluate()
 Let's consider duplication between
 @Test
 these tests
 public void differentTemplate() throw Exception
 mailTemplate template = never template.set("name", "se
 ate("Hi, ${n
 multipleVariables() covers
 assertEquals("Hi, some else", templa, evaluate
 one Variable() and
 differentTemplate()
 @Test
 -- thus, get rid of them
 public void multiple Variables() throws Exception
 mailTemplate template = new mailTemplate("${one},${two},${three}");
 template.set("one", "1");
 template.set("two", "2");
 unknownVariablesAreIgnored() can use
 template.set("three", "3");
 the same template text as
 assertEquals("1, 2, 3", template.evaluate());
 multipleVariables()
 @Test
 public void unknownVariablesAreIgnored() throws Exception
 mailTemplate template = new mailTemplate("Hello, ${name}");
 template.set("doesnotexist", "whatever"); template.set("name", "Reader");
 assertEquals("Hello, Reader", template.evaluate());
```

public class mail TestTemplate private mailTemplate template; @BeforeEach public void setUp() throws Exception template = new mailTemplate("\${one}, \${two}, \${three}"); template.set("one", "1"); template.set("two", "2"); template.set("three", "3"); @Test public void multipleVariables() throws Exception assertTemplateEvaluatesTo("1, 2, 3"); @Test public void unknownVariablesAreIgnored() throws Exception template.set("doesnotexist", "whatever"); privates volidens plante Empleates Val("ates To"("String expected) assertEquals(expected, template.evaluate());

Refactore d Test

Common fixture for all tests

Simple, focused test

Helper method

Now, let's add more functionality ... add more tests

5. Adding a Bit of Error Haleste Bit of Err

```
// in mailTemplate class

public class MissingValueException extends RuntimeException

{
 // this is all we need for now
}
```

Adding a Bit of Error Handling (2)

Add exception test, using Assertions.assertThrows()

Except test – either try/catch with fail() or
Assertions.assertThrows() fails.

That means, we have to somehow check the missing variables.

Let's make the test pass

How to get to the green phase as quickly as possible?

Spring 2023 – University of

Writing Code To Make The Test

- How do we know inside evaluate, whether some of the variables specified in the template text are without a value?
- Checking for remaining variables after the search-and-replace

```
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;
}
```

Does it look like we left a variable in there?

Refactoring Toward Small

- evaluate () is doing too many different things
 - Replacing variables with values, checking for missing values
 - Extracting the check for missing variables into its own method

```
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();
```

Get rid of a whole if-block from evaluate()

Much better.
Is there still more to do?

More Refactoring

- evaluate() is still doing two things:
 - Replacing variables with values
 - Checking for missing values
- Extracting method refactoring
 - To create simple, single, clear purpose methods

Run tests again, Nothing's broken!

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

Adding Diagnostics to Exceptions

```
@Test
public void missingValueRaisesException() throws Exception
 try {
 new mailTemplate("$\{foo\}").evaluate(); fail("evaluate() should
 throw an exception if " +
 "a variable was left without a value!");
 } qatch (MissingValueException expected) {
 assertEquals("No value for ${foo}", expected.getMessage());
// in mailTemplate class
import java.util.regex.Pattern; import
java.util.regex.Matcher;
private void checkForMissingValues(String result)
 Matcher m = Pattern.compile(".*\\$\\{.+\\}.*").matcher(result);
 if (m.find())
 throw new MissingValueException("No value for " + m.group());
public class MissingValueException extends RuntimeException
 public MissingValueException(String msg)
 super(msg);
```

6. Loose Ends On The Test

Testing for performance

```
public class mail TestTemplate
 // Omitted the setUp() for creating a 100-word template with 20 variables
 // and populating it with approximately 15-character values
 @Test
 public void templateWith100WordsAnd20Variables() throws Exception
 long expected = 200L;
 long time = System.currentTimeMillis();
 template.evaluate();
 time = System.currentTimeMillis() - time;
 assertTrue(time <= expected,
 "Rendering the template took " + time + " ms " + "while the target
 was " + expected + " ms" );
```

Test That Dooms Current Implementation

Write test that verifies whether the code's current behavior are correct

Note:

- Most TDD tests focus on "happy paths" and often miss
 - Confused-user paths
 - Creative-user paths
 - Malicious-user paths

Summar

•TDD

- Test: write a test
- Code: write code to make the test pass
- Refactor: find the best possible design for what we have, relying on the existing tests to keep us from breaking things while we're at it
- Encourages good design, produces testable code, and keeps us away from over-engineering our system because of flawed assumptions
- When applying TDD, remember to consider both "happy paths" and "non-happy paths"

CS 3250 Software Testing

Author: Dr. Upsorn Praphamontripong,
Associate Professor, Teaching Track
University of Virginia, Engineering
https://engineering.virginia.edu/faculty/upsorn-praphamontripong

Test Driven Development, Unit Testing in Software Development

CSc3350

Dr. William Greg Johnson
Department of Computer Science
Georgia State University

