Test Stubs

... getting the world under control

TDD of State Pattern

AARHUS UNIVERSITET

To implement GammaTown requirements I

- Iteration 1: Weekday. In this iteration, I add the test-weekday target, a Test-GammaWeekdayRate test case class that tests a AlternatingRateStrategy and has a single Representative Data test case for the linear rate during weekdays. As it fails due to a missing AlternatingRateStrategy I create it, add the first linear rate subordinate object and delegate the calculation to it if it is not weekend. Step 4: Run all tests and see them all succeed but only because I actually made this iteration on a Wednesday!
- Iteration 2: Weekend. Next, I add the test-weekend target, I set the clock to next Sunday, add a TestGammaWeekendRate and finally Triangulate the implementation of the rate policy.
- *Iteration 3: Integration.* Integration testing poses some special problems that I will discuss in Chapter 12.

Resulting Production Code

AARHUS UNIVERSITET

```
public class AlternatingRateStrategy implements RateStrategy {
 RateStrategy weekendStrategy, weekdayStrategy, currentState;
 public AlternatingRateStrategy( RateStrategy weekdayStrategy,
 RateStrategy weekendStrategy ) {
 this.weekdayStrategy = weekdayStrategy;
 this.weekendStrategy = weekendStrategy;
 this.currentState = null:
  public int calculateTime( int amount ) {
 if ( isWeekend() ) {
 currentState = weekendStrategy;
 } else {
 currentState = weekdayStrategy;
 return currentState.calculateTime( amount );
 public boolean isWeekend() { ... }
```

Read system clock to determine if weekend

Requirement

After introducing Gammatown I no longer have automated tests because I have to run some of the tests during the weekend.

 I have a 'manual run on weekend and another run on weekdays targets'

I want to get back to as much automated testing as possible.

A A R H U S U N I V E R S I T

Tricky Requirement

The test case for AlphaTown:

Unit under test: Rate calculation	
Input	Expected output
pay = 500 cent	200 min.

... problematic for GammaTown...

Unit under test: Rate calculation	
Input	Expected output
pay = 500 cent, day = Monday	200 min.
pay = 500 cent, day = Sunday	150 min.

AARHUS UNIVERSITET

Gammatown, however, has one more parameter in the rate policy test case

Unit under test: Rate calculation	
Input	Expected output
pay = 500 cent, day = Monday	200 min.
pay = 500 cent, day = Sunday	150 min.

The problem is

This parameter is not accessible from the testing code!

Code view

AARHUS UNIVERSITET

```
chapter/state/compositional/iteration-2/test/paystation/domain/TestGammaWeekdayRate.java
@Test public void shouldDisplay120MinFor300cent() {
  RateStrategy rs =
 new AlternatingRateStrategy( new LinearRateStrategy(),
 new ProgressiveRateStrategy() );
  assertEquals ( 300 / 5 * 2, rs.calculateTime (300);
 Direct input parameter: payment
```

Indirect input parameter: day of week

Definitions

This reflection allows me to classify parameters:

Definition: Direct input

Direct input is values or data, provided directly by the testing code, that affect the behavior of the unit under test (UUT).

Definition: Indirect input

Indirect input is values or data, that cannot be provided directly by the testing code, that affect the behavior of the unit under test (UUT).

UUT = Unit Under Test.

here it is the RateStrategy instance...

Where does indirect input come from?

AARHUS UNIVERSITET

So the 1000\$ question is: where does the indirect input parameter come from?

Unit under test: Rate calculation	
Input	Expected output
pay = 500 cent, day = Monday	200 min.
pay = 500 cent, day = Sunday	150 min.

Exercise: Name other types of indirect input?

Analysis: Code view

Structure of xUnit test cases

Collaboration diagram: interaction between objectsDOU = Depended On Unit

Definition: Depended-on unit

A unit in the production code that provides values or behavior that affect the behavior of the unit under test.

The Gammatown Rate Policy

AARHUS UNIVERSITET

My DOU is the C#/Java system clock:

This analysis allows me to state the challenge:

How can I make the DOU return values that are defined by the testing code?

Analysis

Basically it is a variability problem

- During testing, use data given by test code
- During normal ops, use data given by system

So I can reuse my previous analysis

- parametric proposal
- polymorphic proposal
- compositional proposal

AARHUS UNIVERSITET

This is perhaps the oldest solution in the C world

```
#ifdef DEBUG
  today = PRESET_VALUE;
#else
  today = (get date from clock);
#
return today == Saturday || today == Sunday;
```


Subclass or die...

Actually a quite reasonable approach...

Argue why!!!

Compositional

AARHUS UNIVERSITET

3-1-2 leads to yet another Strategy Pattern:

- ③ I identify some behaviour that varies. It is basically the behaviour defined by the isWeekend() method that is variable.
- I state a responsibility that covers the behaviour that varies by an interface.
 I will define an interface WeekendDecisionStrategy.
- ② I compose the desired behaviour by delegating. Again, this is the real principle that brings the solution: I simply let the AlternatingRateStrategy call the isWeekend() method provided by the WeekendDecisionStrategy to find out whether it is weekend or not. I can then make implementations that either returns a preset value (for testing) or uses the operating system clock (for production usage)..

Static Architecture View

AARHUS UNIVERSITET

Exercise: Why is this Strategy and not State?

Code View

AARHUS UNIVERSITET

```
public class AlternatingRateStrategy implements RateStrategy {
 private RateStrategy weekendStrategy, weekdayStrategy, currentState;
 private WeekendDecisionStrategy decisionStrategy;
 public AlternatingRateStrategy( RateStrategy weekdayStrategy,
 RateStrategy weekendStrategy,
 WeekendDecisionStrategy decisionStrategy) {
 this.weekdayStrategy = weekdayStrategy;
 this.weekendStrategy = weekendStrategy;
 this.currentState = null;
 this.decisionStrategy = decisionStrategy;
 public int calculateTime( int amount ) {
 if ( decisionStrategy.isWeekend() ) {
 currentState = weekendStrategy;
 } else {
 currentState = weekdayStrategy;
 return currentState.calculateTime( amount );
```

Test Stub

AARHUS UNIVERSITET

I have made a test stub

Definition: Test stub

A test stub is a replacement of a real *depended-on unit* that feeds indirect input, defined by the test code, into the *unit under test*.

Key point

Key Point: Test stubs make software testable

Many software units depend on indirect input that influence their behavior. Typical indirect input are external resources like hardware sensors, random-number generators, system clocks, etc. Test stubs replace the real units and allow the testing code to control the indirect input.

AARHUS UNIVERSITET

(Please note that once again the 3-1-2 is the underlying and powerful engine for *Test Stub*. I use the 3-1-2 to *derive* a solution that "accidentally" has a name and is a well known concept; just as I previously derived several design patterns.)

The Code View

The Stub

AARHUS UNIVERSITET

Listing: chapter/test-stub/iteration-2/test/paystation/domain/FixedDecisionStrategy.java

```
package paystation.domain;
import java. util.*;
/** A test stub for the weekend decision strategy.
public class FixedDecisionStrategy
 implements WeekendDecisionStrategy {
  private boolean isWeekend;
  /** construct a test stub weekend decision strategy.
 * @param is Weekend the boolean value to return in all calls to
 * method is Weekend().
  public FixedDecisionStrategy(boolean isWeekend) {
 this.isWeekend = isWeekend;
  public boolean isWeekend() {
 return isWeekend;
```


Setting it up

AARHUS UNIVERSITET

pay = 300 cent, day-type = weekday

Input	Expected output
pay = 300 cent, day = Wednesday	120 min.
can be rephrased	
Input	Expected output

Fragment: chapter/test-stub/iteration-2/test/paystation/domain/TestGammaWeekdayRate.java

Direct input parameter: payment

Now: **Direct input** parameter: weekend or not

120 min.

Reusing the variability points...

Aah – I could do this...

CS, AU

Variability points to the rescue

AARHUS UNIVERSITET

The WeekendDecisionStrategy introduces yet another variability point...

Often they come in handy later if 1) they encapsulate well-defined responsibilities 2) are defined by interfaces and 3) uses delegation ©

Static Architecture View

AARHUS UNIVERSITET

Manual testing

Manual testing of GammaTown

Discussion

Test Doubles

AARHUS UNIVERSITET

Test Stub is a subtype of Test Double. Other subtypes exists:

- Stub: Get indirect input under control
- Spy: Get indirect output under control
 - to validate that UUT use the proper protocol
 - count method calls, ensure proper call sequence
- Mock: A spy with fail fast property
 - Frameworks exists that test code can 'program' mocks without every coding them in the native language
 - Fail fast: fail on first breaking of protocol
- Fake: A lightweight but realistic double
 - when the UUT-DOU interaction is slow and tedious
 - when the Double interaction is not the purpose of test

Package/Namespace View

AARHUS UNIVERSITET

I always organize folder hierarchy into two

- src: all production code rooted here
- test: all test code rooted here

Here

- WeekendDecisionStrategy (interface)
- ClockBasedDecisionStrategy (class)
- FixedDecisionStrategy (class)

Exercise: Where would you put these units?

C# Delegates

The strategy only contains a single method and having an interface may seem a bit of an overkill.

- In Java there are however few alternatives
- In C# you may more elegantly (= save some typing) use delegates that is more or less a type safe function pointer.
- In functional languages you may use closures

Summary

Key Points

Test Stubs make software testable.

3-1-2 technique help isolating DOUs

 because I isolated the responsibility by an interface I had the opportunity to delegate to a test stub

My solution is overly complex

- Yes! Perhaps subclassing would be better here.
- But
 - it scales well to complex DOUs
 - it is good at handling aspects that may vary across the entire system (see next slide)

The WDStrategy is local. If there was many places in production code that needed to vary behaviour depending on weekend or not, then:

Still Untested Code

AARHUS UNIVERSITET

Some code units are not automatically testable in a cost-efficient manner

- Note that if I rely on the automatic tests only, then the ClockBasedDecisionStrategy instance is never tested!
 - (which it actually was when using the manual tests!)

Thus:

- DOUs handling external resources must still be manually tested (and/or formally reviewed).
- Isolate them to a minimum, and if it ain't broke, then don't fix it ②

Know When to Stop Testing

AARHUS UNIVERSITET

Note also that I do not test that the return values from the system library methods are not tested.

I expect Sun / MicroSoft to test their software.

sometimes we are wrong but it is not cost efficient.

Do not test the random generator ©