

Unbearable Test Smells

Steven Mak
steven@odd-e.com
www.odd-e.com

twitter: stevenmak

Who am I?

- Name: Steven Mak
- Agile Coach at Odd-e
- Lives in Hong Kong
- Agile/Scrum, TDD Coaching
- I love coding Java, C/C++, PHP, Perl, C#, VB, and some weird languages

Copy and Paste Code

Long test codes are copied and pasted somewhere else with only a few lines changing

DRY

Don't Repeat Yourself!

Not knowing the fixtures

Some initialisation and clean up codes that are repeated in each tests...

What is fixture?

```
TEST_GROUP (TEST_thisObject)
{
 void setup() {
 }
 void teardown() {
 }
};
```


Duplication causing fragile tests

Where is the duplication? EXPECT_LOG("ABC error");

Duplication causing fragile tests

Where is the duplication?

EXPECT_LOG("ABC error");

So there is a line in code that prints this log message

Duplication causing fragile tests

Put it under centralise header file:

#define ABC_ERROR_WITH_EC "ABC error"

The test will then look like:

EXPECT_LOG(ABC_ERROR);

Over-Optimism?

Tests that forgot to cover exceptional cases or just covered the easiest condition

Tests don't have assertions

```
TEST(TEST_GROUP, TEST_THIS)
{
 runThisFunctionLaLaLa();
}
```


What does it mean by 80% Unit Test Coverage?

Why xUnits don't have CHECK_NOT_EQUAL?

What is the problem with:

CHECK(TRUE, xxx != 3);

Why xUnits don't have CHECK_NOT_EQUAL?

What is the problem with:

CHECK(TRUE, xxx != 3);

Is there any good reason why you cannot know the output value?

So, tell me what it is then.

OK, fine, so I use CHECK with a specific output value, what now?

What is the problem with:

CHECK(TRUE, xxx == 4);

OK, fine, so I use CHECK with a specific output value, what now?

What is the problem with:

CHECK(TRUE, xxx == 4);

In most xUnits, we have LONGS_EQUAL telling you the actual value when it goes wrong instead of a "false"

Do you know your xUnit harness?

Further example

```
try {
 readConfigurationFile();
 assertTrue(true);
} catch (IOException e) {
 assertTrue(false);
 e.printStackTrace();
}
```

These are the places you know your team does not know the test harness.

Some xUnit harness

Java: JUnit

.Net: NUnit

C/C++: CppUTest

■ PHP: PHPUnit

What's wrong?

What is the problem with:

TEST(TEST_AIH, FAIL_BAD_PARAM)

Names don't really tell

What is the problem with:

TEST(TEST_AIH, FAIL_BAD_PARAM)

Be more precise about how it triggered the failure

What names tell us?

- Who
 - Name of the SUT class
 - Name of the method or feature being exercised
- Input
 - Important characteristics of any input values
 - Anything relevant about the state
- Output
 - The outputs expected
 - The expected post-exercise state

Conditional Test Logic?

Tests that crash 50% of the time?!!

Testing everything at a time

```
public void testFlightMileage_asKm2() throws Exception {
 // set up fixture
 // exercise constructor
 Flight newFlight = new Flight(validFlightNumber);
 // verify constructed object
 assertEquals(validFlightNumber, newFlight.number);
 assertEquals("", newFlight.airlineCode);
 assertNull(newFlight.airline);
 // set up mileage
 newFlight.setMileage(1122);
 // exercise mileage translator
 int actualKilometres = newFlight.getMileageAsKm();
 // verify results
 int expectedKilometres = 1810;
 assertEquals( expectedKilometres, actualKilometres);
 // now try it with a canceled flight
 newFlight.cancel();
 try {
 newFlight.getMileageAsKm();
 fail("Expected exception");
 } catch (InvalidRequestException e) {
 assertEquals( "Cannot get cancelled flight mileage",
 e.getMessage());
```


Testing everything at a time

```
public void testFlightMileage_asKm2() throws Exception {
 // set up fixture
 // exercise constructor
 Flight newFlight = new Flight(validFlightNumber);
 // verify constructed object
 assertEquals(validFlightNumber, newFlight.number);
 assertEquals("", newFlight.airlineCode);
 assertNull(newFlight.airline);
 // set up mileage
 newFlight.setMileage(1122);
 // exercise mileage translator
 int actualKilometres = newFlight.getMileageAsKm();
 // verify results
 int expectedKilometres = 1810;
 assertEquals( expectedKilometres, actualKilometres);
 // now try it with a canceled flight
 newFlight.cancel();
 try {
 newFlight.getMileageAsKm();
 fail("Expected exception");
 } catch (InvalidRequestException e) {
 assertEquals( "Cannot get cancelled flight mileage",
 e.getMessage());
```

Comments as deodorant

Testing everything at a time

```
public void testFlightMileage_asKm2() throws Exception {
 // set up fixture
 // exercise constructor
 Flight newFlight = new Flight(validFlightNumber);
 // verify constructed object
 assertEquals(validFlightNumber, newFlight.number);
 assertEquals("", newFlight.airlineCode);
 assertNull(newFlight.airline);
 // set up mileage
 newFlight.setMileage(1122);
 // exercise mileage translator
 int actualKilometres = newFlight.getMileageAsKm();
 // verify results
 int expectedKilometres = 1810;
 assertEquals( expectedKilometres, actualKilometres);
 // now try it with a canceled flight
 newFlight.cancel();
 try {
 newFlight.getMileageAsKm();
 fail("Expected exception");
 } catch (InvalidRequestException e) {
 assertEquals( "Cannot get cancelled flight mileage",
 e.getMessage());
```

Duplications with application logic?

Inappropriate dependencies

- Test setup depending on other tests files
- A test file depending on another test file
- Stub functions depending on other tests

extern int reg_ecx; // in the stub program

int reg_exc; // in SUT

What can we do?

Try: one test group per file

But why can't? is it because of...?

Test initialisation hard to read and shared among test groups in the same test file

- Fixtures
- Test Data Builder
- Parameterised Creation
- make-it-easy

Dont forget fixtures

```
TEST GROUP (TEST thisObject)
  void setup()
  void teardown()
```


Test Data Builder

```
eth_data_buf
```

- ->setControl(2)
- ->withParameterA(3)
- ->build();

Parameterised Creation

```
@Before
public void setUp() throws Exception {
 alice = new Person();
 alice.setId(1L);
 alice.setFirstname("Alice");
 alice.setLastname("Adams");
 alice.setSsn("111111");
 billy = new Person();
 billy.setId(2L);
 billy.setFirstname("Billy");
 billy.setLastname("Burke");
 billy.setSsn("222222");
 clark = new Person();
 clark.setId(3L);
 clark.setFirstname("Clark");
 clark.setLastname("Cable");
 clark.setSsn("333333");
 alice.isInLoveWith(billy);
```


Parameterised Creation

```
public class ParameterizedCreationMethodExample {
 private Person alice, billy, clark;
 @Before
 public void setUp() throws Exception {
 clark = createPerson("Clark", "Cable");
 billy = createPerson("Billy", "Burke");
 alice = createPerson("Alice", "Adams");
 alice.isInLoveWith(billy);
 private Person createPerson(String firstName, String lastName) {
 Person person = new Person();
 person.setFirstname(firstName);
 person.setLastname(lastName);
 person.setId(UniqueNumber.next());
 person.setSsn(String.valueOf(UniqueNumber.next()));
 return person;
 @Test
 public void aliceShouldAcceptWhenProposedToByBilly()
 throws Exception {
 billy.proposeTo(alice);
 assertTrue(alice.isEngagedWith(billy));
```


make-it-easy

```
Maker<Apple> appleWith2Leaves = an(Apple, with(2, leaves));
Maker<Apple> ripeApple = appleWith2Leaves.but(with(ripeness, 0.9));
Maker<Apple> unripeApple = appleWith2Leaves.but(with(ripeness, 0.125));
Apple apple1 = make(ripeApple);
Apple apple2 = make(unripeApple);
Banana defaultBanana = make(a(Banana));
Banana straightBanana = make(a(Banana, with(curve, 0.0)));
Banana squishyBanana = make(a(Banana, with(ripeness, 1.0)));
```

http://code.google.com/p/make-it-easy/

Try: One assertion per test

Customised Assertions

At least: One concept per test

Hamcrest

Framework for writing declarative match criteria

```
String s = "yes we have no bananas today";
Matcher<String> containsBananas = new StringContains("bananas");
Matcher<String> containsMangoes = new StringContains("mangoes");
assertTrue(containsBananas.matches(s));
assertFalse(containsMangoes.matches(s));
```

Or even better

```
assertThat(s, containsString("bananas"));
assertThat(s, not(containsString("mangoes"));
```


agile tour http://code.google.com/p/hamcrest/

Meaningful Assertion Messages

- Don't repeat what the built-in test framework outputs to the console (e.g. name of the test method)
- Don't repeat what the test name explains
- If you don't have anything good to say, you don't have to say anything
- Write what should have happened, or what failed to happen, and possibly mention when it should have happened

It's Design Smell!!!

Extra Constructor

```
public class LogFileMerge {
 private URL logFileA, logFileB;

public LogFileMerge() {
 this(new URL("http://server1/system.log"),
 new URL("http://server2/system.log"));
 }

LogFileMerge(URL a, URL b) {
 this.logFileA = a;
 this.logFileB = b;
 }
}
```


Test-Specific SubClass

```
public class CreditCardProcessing {
 public boolean isValid(String cardnumber) {
 return validationCodeMatches(cardnumber)
 && cardIsActive(cardnumber);
 }
 protected boolean validationCodeMatches(String cardnumber) {
 // validation logic omitted for brevity...
 }
 protected boolean cardIsActive(String cardnumber) {
 // access to merchant system's web service
 // omitted for brevity...
 }
}
```


Still not testable?

Do you follow good design principles?

Thinking

- Test code is not second class citizen
- Good design principles apply:
 - Responsibility
 - Dependency
 - Low Coupling
 - High Cohesion
 - Indirection
 - Protected Variations
- Watch out for organisational dysfunction!

References

- Practical TDD and ATDD for Java Developers Lasse Koskela
- Growing OO Software, guided by tests Steve Freeman
- xUnit Test Patterns Gerard Meszaros

Steven Mak

steven@odd-e.com

www.odd-e.com

twitter: stevenmak

