C++ testing

Zoltán Porkoláb, PhD. gsd@elte.hu http://gsd.web.elte.hu

Outline

- General rules
- Gtest
- Gmock
- Coverage
- Dependency injection techniques
- Static analysis

General rules of testing

- Correctness
- Readability
- Completeness
- Demonstratives
- Resilience

Correctness

Test depend upon known bugs – BAD!

```
int square( int x)
{
 // TODO: Implement
 return 0;
}
TEST (SquareTest, MathTests)
{
 EXPECT_EQ( 0, square(2));
 EXPECT_EQ( 0, square(3));
 EXPECT_EQ( 0, square(5));
}
```

Correctness

- Code review!
- If the test fails we should decide who to blame!
 - The author of the code?
 - The writer of the test?

```
int square( int x)
{
 // TODO: Implement
 return 0;
}
TEST (SquareTest, MathTests)
{
 EXPECT_EQ( 4, square(2));
 EXPECT_EQ( 9, square(3));
 EXPECT_EQ(25, square(5));
}
```

Correctness

- Test that do not execute real scenarios BAD!
- Testing the Mock, not the real world

```
class MockWorld : public World
{
 // assume world is flat
 bool isFlat() override { return true; }
}
TEST (Flat, WorldTests)
{
 MockWorld world;
 EXPECT_TRUE( world.Populate() );
 EXPECT_TRUE( world.isFlat() );
}
```

- Test should be obvious to the future reader
 - Including yourself
- Typical mistakes
 - Too much boilerplate too much distraction

```
TEST (BigSystemTest, CallIsUnimplemented)
  TestStorageSystem storage;
  auto testData = getTestDileMap();
  storage.MapFilesystem(test_data);
  BigSystem system;
  ASSERT_OK( system.initialize(5));
  ThreadPool pool(10);
  pool.startThreads();
  storage.setThreads(pool);
  System.setStorage(storage);
  ASSERT_TRUE( system.isRunning() );
  EXPECT_TRUE( isUnimplemented(system.status()) ); //actual test
 Zoltán Porkoláb: C++ testing
```

- Typical mistakes
 - Not enough context hiding important details

```
TEST (BigSystemTest, ReadMagicBytes)
{
 BigSystem system = initTestSystemAndTestData();
 EXPECT_EQ( 42, system.PrivateKey()) ); //actual test
}
```

At least comment it!

- Typical mistakes
 - Do not use advanced test features when not necessary KISS

```
class BigSystemTest : public ::testing::Test
public:
  BigSystemTest() : filename_("/tmp/test") { }
  void SetUp()
 ASSERT_OK( file::writeData(filename_, "Hello world\n!" ) );
protected:
  BigSystem system_;
  std::string filename_;
};
TEST_F( BigSystemTest, BasicTest)
  EXPECT_TRUE( system_.initialize() );
```

- Typical mistakes
 - Do not use advanced test features when not necessary KISS

```
class BigSystemTest : public ::testing::Test
public:
  BigSystemTest() : filename_("/tmp/test") { }
  void SetUp()
 ASSERT_OK( file::writeData(filename_, "Hello world\n!" ) );
protected:
  BigSystem system_;
  std::string filename_;
};
TEST( BigSystemTest, BasicTest)
  BigSystem system;
  EXPECT_TRUE( system_.initialize() );
}
 Zoltán Porkoláb: C++ testing
```

- A test is like a novel
 - Setup
 - Action
 - Conclusion

- Typical mistakes
 - Test for the easy cases BAD!

```
TEST (FactorialTest, BasicTest)
{
 EXPECT_EQ( 1, factorial(1) );
 EXPECT_EQ(120, factorial(5) );
};
```

- Typical mistakes
 - Test for the easy cases BAD!

```
TEST (FactorialTest, BasicTest)
{
 EXPECT_EQ( 1, factorial(1) );
 EXPECT_EQ(120, factorial(5) );
};
int factorial( int n)
{
 if ( 1 == n ) return 1;
 if ( 5 == n ) return 120;
}
```

Test for all the edge cases

```
TEST (FactorialTest, basicTests)
{
 EXPECT_EQ( 1, Factorial(1) );
  EXPECT_EQ( 120, Factorial(5) );
 EXPECT_EQ( 1, Factorial(0) );
  EXPECT_EQ( 479001600, Factorial(12) );
  // overflow
  EXPECT_EQ( std::numeric_limits::max<int>(), Factorial(13) );
  // check: no internal state
 EXPECT_EQ( 1, Factorial(0) );
 EXPECT_EQ( 120, Factorial(5) );
}
```

- Test driven design:
 - Write test first, not driven by implementation
 - Write test only for the next feature to implement

- Test only what we are responsible
 - Test what we implemented

- Typical mistakes
 - Test what we are not responsible for

Demonstrability

- Clients will learn the system via tests
- Tests should serve as a demonstration of how the API works
- Typical mistakes
 - Using private API is bad.
 - Using friends + test only methods are bad. later we refine this
 - Bad usage in unit tests suggesting a bad API

Demonstrability

- No user can call ShortcutSetupForTesting
- But sometimes we have to check the state after action

```
class Foo
{
 friend FooTest;
public:
 bool Setup();
private:
 bool ShortcutSetupForTesting();
};

TEST (FooTest, Setup)
{
 EXPECT_TRUE( ShortcutSetupForTesting() );
}
```

- Write tests that depend only on published API guarantees!
- Typical mistakes
 - Flaky tests (re-run gets different results)
 - Brittle tests (depends on too many assumptions, implementation details)
 - Tests depending on execution order
 - Non-hermetic tests
 - Mocks depending upon underlying APIs

Flaky test

– Multiple runs get different results
TEST (UpdaterTest, RunsFast)

```
Updater updater;
updater.updateAsync();
sleepFor(Seconds(.5)); // should be enough
EXPECT_TRUE( updater.updated() );
}
```

// e.g. RotatingLogFile

- Brittle test
 - Tests that can fail for changes unrelated to the tested code
 - Reason might be change in our code but not this part

```
TEST ( Tags, ContentsAreCorrect)
{
 TagSet tags = {5,8,10}; // unordered set
 EXPECT_THAT( tags, ElementsAre(5,8,10) );
}
```

- Brittle test
 - Tests that can fail for changes unrelated to the tested code
 - Reason might be change in our code but not this part

```
TEST ( Tags, ContentsAreCorrect)
{
 TagSet tags = {5,8,10}; // unordered set
 EXPECT_THAT( tags, UnorderedElementsAre(5,8,10) );
}
```

- Brittle test
 - Tests that can fail for changes unrelated to the tested code
 - Reason might be change in our code but not this part

- Execution order
 - Tests fail if they aren't run all together or in a particular order.
 - Tests fail if they aren't run in a particular order.

```
static int i = 0;

TEST ( Foo, First)
{
 ASSERT_EQ( 0, i);
 ++i;
}

TEST ( Foo, Second)
{
 ASSERT_EQ( 1, i);
 ++i;
}
```

- Execution order
 - Many test framework runs test cases parallel
 - Global state is bad idea hidden dependency.
 - Files, threads...

- Hermetic
 - Test fails if anyone else runs the same test at the same time.

```
TEST (Foo, StorageTest)
{
 StorageServer *server = GetStorageServerHandle();
 auto val = rand();

 server->Store("testkey", val);
 EXPECT_EQ( val, server->Load("testkey") );
}

// std::this_thread::get_id()
// putenv()
```

- Deep dependency
 - Depends on the underlaying implementation not on the tested code
 - Will fail when the implementation changes

```
class File
public:
  virtual bool Stat( Stat *stat);
  virtual bool StatWithOptions( Stat *stat, Options, options)
 return Stat(stat); // ignore options
};
TEST (MyTest, FSUsage)
  EXPECT_CALL( file, Stat(_)).Times(1);
  Frobber::Stat();
}
 Zoltán Porkoláb: C++ testing
```

Design goals

- Correctness: write test testing what you wanted to test
- Readability: write readable tests, use code review
- Completeness: test all edge cases, but test only what you are responsible for
- Demonstrability: show how to use the API
- Resilience:
 - Stable, hermetic, correct, non-order-dependent, only breaks when unacceptable behavior change happens

Design goals – are not rules

- No test is perfect
- No reason to hunt perfection
- Questions:
 - Who writes the test: implementer or somebody else?
 - What to do when we have a large test with complex state?
 - How to test asynchronous events?
 - Does it have the correct result?
 - Is it within time limits?

Google test

- Unit testing library
- Based on xUnit
 - SUnit Kent Back 1998, Smalltalk
 - Highly object-oriented structure
 - Ported to many languages: Java: JUnit, R: Runit, ...
- Components
 - Test runner
 - Test cases
 - Test fixtures (set of preconditions)
 - Test suit (sharing the same fixture)
 - Test results formatter
 - Assertations

Basic test

```
#include <qtest/qtest.h>
TEST (BasicTest, OneEqOne)
 EXPECT_EQ( 1, 1);
int main( int argc, char *argv[])
  ::testing::InitGoogleTest( &argc, argv);
  return RUN ALL TESTS();
$ g++ -I../../googletest/googletest/include/ basic1.cpp
 ../../lib/libgmock.a -pthread -o basic1
$ ./basic1
[========] Running 1 test from 1 test case.
[-----] Global test environment set-up.
[-----] 1 test from BasicTest
[ RUN ] BasicTest.OneEqOne
  OK ] BasicTest.OneEqOne (0 ms)
 ----- 1 test from BasicTest (0 ms total)
[-----] Global test environment tear-down
[=======] 1 test from 1 test case ran. (0 ms total)
  PASSED ] 1 test.
 Zoltán Porkoláb: C++ testing
```

Basic test

- RUN_ALL_TESTS
- Macro magic: std::vector to collect test cases
- Automatically detects and runs test cases defined by TEST macro
- Must be called only once

Factorial

```
/* minimath.h */
#ifndef MINIMATH_H
#define MINIMATH H
class MiniMath
public:
  int factorial(int n);
};
#endif
/* minimath.cpp */
#include "minimath.h"
int MiniMath::factorial(int n)
  int res = 1;
  for(int i=2; i<=n; ++i)
 res *= i;
  return res;
```

Factorial

```
/* test.c */
#include <gtest/gtest.h>
#include "minimath.h"
TEST(FactorialTest, withPositiveNumbers)
{
  MiniMath mm;
  EXPECT_EQ(120, mm.factorial(5));
  EXPECT_EQ( 6, mm.factorial(3));
TEST(FactorialTest, withZero)
  MiniMath mm;
  EXPECT_EQ(1, mm.factorial(0));
}
int main(int argc, char **argv)
  ::testing::InitGoogleTest(&argc, argv);
  return RUN_ALL_TESTS();
```

Factorial

```
$ g++ -I../../googletest/googletest/include/ minimath.cpp
 test.cpp ../../lib/libgmock.a -pthread -o test
 ./test
[========] Running 2 tests from 1 test case.
[-----] Global test environment set-up.
[-----] 2 tests from FactorialTest
FactorialTest.withPositiveNumbers
 OK ] FactorialTest.withPositiveNumbers (0 ms)
[ RUN ] FactorialTest.withZero
  OK ] FactorialTest.withZero (0 ms)
[-----] 2 tests from FactorialTest (0 ms total)
[-----] Global test environment tear-down
[=======] 2 tests from 1 test case ran. (0 ms total)
[ PASSED ] 2 tests.
```

Factorial – wrong

```
/* minimath.h */
#ifndef MINIMATH_H
#define MINIMATH H
class MiniMath
public:
  int factorial(int n);
};
#endif
/* minimath.cpp */
#include "minimath.h"
int MiniMath::factorial(int n)
  int res = 1;
  for(int i=2; i<=n; ++i)
 res *= i;
  return res==120 ? 1 : res; // BUG HERE!
```

Factorial

```
$ q++ -I../../qoogletest/qoogletest/include/ minimath.cpp
 test.cpp ../../lib/libgmock.a -pthread -o test
$ ./test
[======] Running 2 tests from 1 test case.
[-----] Global test environment set-up.
[-----] 2 tests from FactorialTest
FactorialTest.withPositiveNumbers
test1.cpp:7: Failure
Value of: mm.factorial(5)
 Actual: 1
Expected: 120
FAILED | FactorialTest.withPositiveNumbers (0 ms)
[ RUN ] FactorialTest.withZero
 OK ] FactorialTest.withZero (0 ms)
[-----] 2 tests from FactorialTest (0 ms total)
[-----] Global test environment tear-down
[=======] 2 tests from 1 test case ran. (0 ms total)
[ PASSED ] 1 test.
[ FAILED ] 1 test, listed below:
  FAILED ] FactorialTest.withPositiveNumbers
```

EXPECT_EQ vs ASSERT_EQ

```
/* test.c */
#include <gtest/gtest.h>
#include "minimath.h"
TEST(FactorialTest, withPositiveNumbers)
{
  MiniMath mm;
  ASSERT_EQ(120, mm.factorial(5)); // was: EXPECT_EQ
  printf("***still running***");
  ASSERT_EQ( 6, mm.factorial(3)); // was: EXPECT_EQ
TEST(FactorialTest, withZero)
  MiniMath mm;
  ASSERT_EQ(1, mm.factorial(0)); // was: EXPECT_EQ
int main(int argc, char **argv)
  ::testing::InitGoogleTest(&argc, argv);
  return RUN_ALL_TESTS();
 Zoltán Porkoláb: C++ testing
```

Factorial

```
$ q++ -I../../qoogletest/qoogletest/include/ minimath.cpp
 test.cpp ../../lib/libgmock.a -pthread -o test
$ ./test
[======] Running 2 tests from 1 test case.
[-----] Global test environment set-up.
[-----] 2 tests from FactorialTest
FactorialTest.withPositiveNumbers
test1.cpp:7: Failure
Value of: mm.factorial(5)
 Actual: 1
Expected: 120
FAILED | FactorialTest.withPositiveNumbers (0 ms)
[ RUN ] FactorialTest.withZero
 OK ] FactorialTest.withZero (0 ms)
[-----] 2 tests from FactorialTest (0 ms total)
[-----] Global test environment tear-down
[=======] 2 tests from 1 test case ran. (0 ms total)
[ PASSED ] 1 test.
[ FAILED ] 1 test, listed below:
  FAILED ] FactorialTest.withPositiveNumbers
```

EXPECT and ASSERT API

- ASSERT_TRUE ASSERT_FALSE
- ASSERT_EQ ASSERT_NE ASSERT_LT ASSERT_GT ASSERT_GE ...
- ASSERT_STREQ
 ASSERT_STRNE
 - ASSERT_STRCASEEQ ASSERT_STRCASEBE
- ASSERT TRUE
 ASSERT FALSE
- Same for EXPECT_*
- SUCCEED() // not used, reserved
- FAIL()
- ADD FAILURE()

- Generate XML output
- Convertable to formatted HTML

Repeating all tests

```
$ ./test --gtest_repeat=3
Repeating all tests (iteration 1) . .
[=======] Running 2 tests from 1 test case.
[-----] Global test environment set-up.
[-----] 2 tests from FactorialTest
[ RUN ] FactorialTest.withPositiveNumbers
test1.cpp:7: Failure
Value of: mm.factorial(5)
 Actual: 1
Expected: 120
FAILED | FactorialTest.withPositiveNumbers (0 ms)
[ RUN ] FactorialTest.withZero
 OK | FactorialTest.withZero (0 ms)
[-----] 2 tests from FactorialTest (0 ms total)
[-----] Global test environment tear-down
[=======] 2 tests from 1 test case ran. (0 ms total)
[ PASSED ] 1 test.
[ FAILED ] 1 test, listed below:
  FAILED | FactorialTest.withPositiveNumbers
```

Repeating all tests

```
$ ./test --gtest_repeat=3
Repeating all tests (iteration 2) . .
[=======] Running 2 tests from 1 test case.
[-----] Global test environment set-up.
[-----] 2 tests from FactorialTest
[ RUN ] FactorialTest.withPositiveNumbers
test1.cpp:7: Failure
Value of: mm.factorial(5)
 Actual: 1
Expected: 120
FAILED | FactorialTest.withPositiveNumbers (0 ms)
[ RUN ] FactorialTest.withZero
 OK | FactorialTest.withZero (0 ms)
[-----] 2 tests from FactorialTest (0 ms total)
[-----] Global test environment tear-down
[=======] 2 tests from 1 test case ran. (0 ms total)
[ PASSED ] 1 test.
[ FAILED ] 1 test, listed below:
  FAILED | FactorialTest.withPositiveNumbers
```

Filtering

Filtering

```
$ ./test1 --gtest_filter=FactorialTest.withZero
Note: Google Test filter = FactorialTest.withZero
$ ./test1 --gtest_filter=FactorialTest.*Zero
Note: Google Test filter = FactorialTest.*Zero
$ ./test1 -gtest_filter=FactorialTest.*-FactorialTest.withPositiveNumbers
Note: Google Test filter = FactorialTest.*FactorialTest.withPositiveNumbers
```

```
/* minimath.h */
#ifndef MINIMATH_H
#define MINIMATH H
class MiniMath
public:
  int factorial(int n);
  double div(double x, double y);
};
#endif
/* minimath.cpp */
#include "minimath.h"
int MiniMath::factorial(int n)
  int res = 1;
  for(int i=2; i<=n; ++i)
 res *= i;
  return res;
double MiniMath::div( double x, double y)
  return x/y;
 Zoltán Porkoláb: C++ testing
```

```
/* test.c */
#include <qtest/qtest.h>
#include "minimath.h"
TEST(DivisionTest, SimpleTest)
  MiniMath mm;
  EXPECT_EQ(1.66, mm.div(5,3));
int main(int argc, char **argv)
  ::testing::InitGoogleTest(&argc, argv);
  return RUN_ALL_TESTS();
```

```
$ ./test1
[=======] Running 1 test from 1 test case.
[-----] Global test environment set-up.
[-----] 1 test from DivisionTest
[ RUN ] DivisionTest.SimpleTest
test1.cpp:7: Failure
Value of: mm.div(5,3)
 Actual: 1.66667
Expected: 1.66
FAILED | DivisionTest.SimpleTest (0 ms)
[-----] 1 test from DivisionTest (0 ms total)
[-----] Global test environment tear-down
[========] 1 test from 1 test case ran. (0 ms total)
[ PASSED ] 0 tests.
[ FAILED ] 1 test, listed below:
 FAILED | DivisionTest.SimpleTest
1 FATLED TEST
```

```
/* test.c */
#include <qtest/qtest.h>
#include "minimath.h"
TEST(DivisionTest, SimpleTest)
  MiniMath mm;
  EXPECT_EQ(1.66667, mm.div(5,3));
int main(int argc, char **argv)
  ::testing::InitGoogleTest(&argc, argv);
  return RUN_ALL_TESTS();
```

```
$ ./test1
[=======] Running 1 test from 1 test case.
[-----] Global test environment set-up.
[-----] 1 test from DivisionTest
[ RUN ] DivisionTest.SimpleTest
test1.cpp:7: Failure
Value of: mm.div(5,3)
 Actual: 1.66667
Expected: 1.66667
[ FAILED ] DivisionTest.SimpleTest (0 ms)
[-----] 1 test from DivisionTest (0 ms total)
[-----] Global test environment tear-down
[========] 1 test from 1 test case ran. (0 ms total)
[ PASSED ] 0 tests.
[ FAILED ] 1 test, listed below:
 FAILED | DivisionTest.SimpleTest
1 FATLED TEST
```

- EXPECT_FLOAT_EQ
- EXPECT_DOUBLE_EQ
- EXPECT_NEAR
- ASSERT_FLOAT_EQ
- ASSERT_DOUBLE_EQ
- ASSERT_NEAR

```
/* floating point tests */
#include <gtest/gtest.h>
#include "minimath.h"
TEST(DivisionTest, FloatTest)
  MiniMath mm;
  EXPECT_FLOAT_EQ(1.66667, mm.div(5,3));
TEST(DivisionTest, DoubleTest)
  MiniMath mm;
  EXPECT_DOUBLE_EQ(1.66667, mm.div(5,3));
}
TEST(DivisionTest, NearTest)
  MiniMath mm;
  EXPECT_NEAR(1.66667, mm.div(5,3), 0.0001);
int main(int argc, char **argv)
  ::testing::InitGoogleTest(&argc, argv);
  return RUN_ALL_TESTS();
 Zoltán Porkoláb: C++ testing
```

```
$ ./test2
======== Running 3 tests from 1 test case.
 ------ Global test environment set-up.
[----- 3 tests from DivisionTest
[ RUN ] DivisionTest.FloatTest
test2.cpp:7: Failure
Value of: mm.div(5,3)
 Actual: 1.6666666
Expected: 1.66667
 FAILED | DivisionTest.FloatTest (1 ms)
[ RUN ] DivisionTest.DoubleTest
test2.cpp:13: Failure
Value of: mm.div(5,3)
 Actual: 1.666666666666667
Expected: 1.66667
Which is: 1.6666700000000001
  FAILED | DivisionTest.DoubleTest (0 ms)
[ RUN ] DivisionTest.NearTest
 OK | DivisionTest.NearTest (0 ms)
  -----] 3 tests from DivisionTest (1 ms total)
------ Global test environment tear-down
========= 3 tests from 1 test case ran. (1 ms total)
  PASSED ] 1 test.
  FAILED | 2 tests, listed below:
  FAILED | DivisionTest.FloatTest
  FAILED | DivisionTest.DoubleTest
2 FATLED TESTS
```

```
/* floating point tests */
#include <gtest/gtest.h>
#include "minimath.h"
/* test near */
#include <gtest/gtest.h>
#include "minimath.h"
TEST(DivisionTest, Float6digit)
  EXPECT_NEAR(1.6666661, 1.6666669, 1e-7);
TEST(DivisionTest, Float7digit)
  EXPECT_NEAR(1.66666661, 1.66666669, 1e-7);
int main(int argc, char **argv)
  ::testing::InitGoogleTest(&argc, argv);
  return RUN_ALL_TESTS();
```

```
$./test4
[=======] Running 2 tests from 1 test case.
[-----] Global test environment set-up.
[-----] 2 tests from DivisionTest
[ RUN ] DivisionTest.Float6digit
test4.cpp:6: Failure
The difference between 1.6666661 and 1.6666669 is
8.0000000002300453e-07,
which exceeds 1e-7, where
1.6666661 evaluates to 1.6666661,
1.6666669 evaluates to 1.6666669000000001, and
1e-7 evaluates to 9.999999999999995e-08.
FAILED | DivisionTest.Float6digit (0 ms)
[ RUN ] DivisionTest.Float7digit
 OK | DivisionTest.Float7digit (0 ms)
  ----- 2 tests from DivisionTest (0 ms total)
[-----] Global test environment tear-down
[========] 2 tests from 1 test case ran. (0 ms total)
[ PASSED ] 1 test.
[ FAILED ] 1 test, listed below:
  FAILED ] DivisionTest.Float6digit
```

Floating point as string

```
/* floating point as string tests */
#include <gtest/gtest.h>
#include <iomanip>
#include <sstream>
TEST(StringTest, Expect_Eq)
{
  double d = 5./3.;
  std::ostringstream s;
  s << std::setprecision(6) << d;
  EXPECT_EQ("1.66667", s.str()); // "1.66667" converted
TEST(StringTest, Expect_StringEq)
  double d = 5./3.;
  std::ostringstream s;
  s << std::setprecision(6) << d;
  EXPECT_STREQ("1.66667", s.str().c_str());
int main(int argc, char **argv)
  ::testing::InitGoogleTest(&argc, argv);
  return RUN_ALL_TESTS();
 Zoltán Porkoláb: C++ testing
```

```
/* minimath.cpp */
#include <iostream>
#include <cstdlib>
#include "minimath.h"
int MiniMath::factorial(int n)
  if (n < 0)
 std::cerr << "Negative input" << std::endl;</pre>
 std::exit(1);
  int res = 1;
  for(int i=2; i<=n; ++i)
 res *= i;
  return res;
double MiniMath::div( double x, double y)
  return x/y;
 Zoltán Porkoláb: C++ testing
```

- ASSERT_DEATH(statement, expected_message)
- ASSERT_EXIT(statement, predicate, expected_message)

since gtest version 1.4.0:

- ASSERT_DEATH_IF_SUPPORTED
- EXPECT_DEATH_IF_SUPPORTED

```
/* death tests */
TEST(FactorialTest, withNegative1)
  MiniMath mm;
  ASSERT_EXIT( mm.factorial( 0),::testing::ExitedWithCode(1),"");
TEST(FactorialTest, withNegative2)
  MiniMath mm;
  ASSERT_EXIT( mm.factorial(-1),::testing::ExitedWithCode(-1),"");
TEST(FactorialTest, withNegative3)
  MiniMath mm;
  ASSERT_EXIT( mm.factorial(-1),::testing::ExitedWithCode(1),
 "Bad input");
TEST(FactorialTest, withNegative4)
  MiniMath mm;
 ASSERT_EXIT( mm.factorial(-1),::testing::ExitedWithCode(1),
 "Negative input");
```

```
TEST(FactorialTest, withNegative1)
 MiniMath mm;
 ASSERT_EXIT( mm.factorial( 0),::testing::ExitedWithCode(1),"");
$ ./test1
[=======] Running 4 tests from 1 test case.
[-----] Global test environment set-up.
[-----] 4 tests from FactorialTest
[ RUN ] FactorialTest.withNegative1
test1.cpp:15: Failure
Death test: mm.factorial(0)
 Result: failed to die.
Error msq:
  DEATH
  FAILED | FactorialTest.withNegative1 (0 ms)
```

```
TEST(FactorialTest, withNegative2)
  MiniMath mm;
  ASSERT_EXIT( mm.factorial(-1),::testing::ExitedWithCode(-1),"");
 ] FactorialTest.withNegative2
test1.cpp:21: Failure
Death test: mm.factorial(-1)
 Result: died but not with expected exit code:
 Exited with exit status 1
Actual msg:
 DEATH ] Negative input
  DEATH
 FAILED ] FactorialTest.withNegative2 (0 ms)
```

```
TEST(FactorialTest, withNegative3)
 MiniMath mm;
 ASSERT_EXIT( mm.factorial(-1),::testing::ExitedWithCode(1),
 "Negative input");
[ RUN
 | FactorialTest.withNegative3
test1.cpp:27: Failure
Death test: mm.factorial(-1)
 Result: died but not with expected error.
  Expected: Bad input
Actual msg:
  DEATH ] Negative input
  DEATH
  FAILED | FactorialTest.withNegative3 (1 ms)
```

```
EST(FactorialTest, withNegative4)
 MiniMath mm;
 ASSERT_EXIT( mm.factorial(-1),::testing::ExitedWithCode(1),
 "Negative input");
 RUN ] FactorialTest.withNegative4
 OK | FactorialTest.withNegative4 (1 ms)
 RUN | FactorialTest.withZero
 OK ] FactorialTest.withZero (0 ms)
 ------ 4 tests from FactorialTest (3 ms total)
  -----] Global test environment tear-down
========] 4 tests from 1 test case ran. (3 ms total)
  PASSED ] 1 tests.
 FAILED ] 3 tests, listed below:
  FAILED ] FactorialTest.withNegative1
 FAILED ] FactorialTest.withNegative2
  FAILED ] FactorialTest.withNegative3
```

Be care with error messages

```
TEST(FactorialTest, withNegative3)
 MiniMath mm;
 ASSERT_EXIT( mm.factorial(-1),::testing::ExitedWithCode(1),"");
[ RUN ] FactorialTest.withNegative3
 OK | FactorialTest.withNegative3 (1 ms)
 RUN | FactorialTest.withNegative4
 OK | FactorialTest.withNegative4 (1 ms)
 RUN | FactorialTest.withZero
 OK | FactorialTest.withZero (0 ms)
  ------ 4 tests from FactorialTest (3 ms total)
 [========] 4 tests from 1 test case ran. (3 ms total)
 PASSED ] 2 tests.
 FAILED ] 2 tests, listed below:
 FAILED ] FactorialTest.withNegative1
  FAILED ] FactorialTest.withNegative2
2 FAILED TESTS
```

Death predicates

```
::testing::ExitedWithCode(exit_code)::testing::KilledBySignal(signal_number)(not available on Windows)
```

Death predicates

```
/* minimath.cpp */
#include <iostream>
#include <cstdlib>
#include "minimath.h"
int MiniMath::factorial(int n)
  if (n < 0)
 std::cerr << "Negative input" << std::endl;</pre>
 kill( getpid(), SIGUSR1);
  int res = 1;
  for(int i=2; i<=n; ++i)
 res *= i;
  return res;
double MiniMath::div( double x, double y)
  return x/y;
 Zoltán Porkoláb: C++ testing
```

Death predicates

```
TEST(FactorialTest, withNegative1)
  MiniMath mm;
  ASSERT_EXIT( mm.factorial( 0),::testing::ExitedWithCode(1),"");
TEST(FactorialTest, withNegative2)
  MiniMath mm;
  ASSERT_EXIT( mm.factorial(-1),
 ::testing::KilledBySignal(SIGUSR1),
 "Negative input");
 | FactorialTest.withNegative1
test4.cpp:17: Failure
Death test: mm.factorial(0)
 Result: failed to die.
 Error msg:
 DEATH
  FAILED | FactorialTest.withNegative1 (1 ms)
 | FactorialTest.withNegative2
 RUN
 OK ] FactorialTest.withNegative2 (0 ms)
```

Exceptions

- ASSERT_THROW
- ASSERT_ANY_THROW
- ASSERT_NO_THROW

Exceptions

```
TEST(FactorialTest, notThrow)
  MiniMath mm;
 ASSERT_NO_THROW( mm.factorial(0) );
TEST(FactorialTest, throwError)
  MiniMath mm;
  ASSERT_THROW( mm.factorial(-1), MiniMath::Error );
TEST(FactorialTest, throwSomething)
  MiniMath mm;
  ASSERT_ANY_THROW( mm.factorial(-1) );
```

Exceptions

```
ASSERT_NO_THROW takes a statement (not an expression)
 as an argument
 * /
TEST(FactorialTest, notThrow)
  ASSERT_NO_THROW(
 MiniMath mm;
 mm.factorial(0);
```

Death tests – how they work?

Starting a new process and execute death test there

```
::testing::GTEST_FLAG(death_test_style)is set by --gtest_death_test_style parameter
```

e.g.--gtest_death_test_style=(fast|threadsafe)

User defined predicates

- Sometimes we have to check complex expressions
- We can use EXPECT_TRUE(expr)
- Problem: this will not show details about the failure

```
ASSERT_PRED1( pred, arg)
ASSERT_PRED2( pred, arg1, arg2)
EXPECT_PRED1( pred, arg)
EXPECT_PRED2( pred, arg1, arg2)
```

Up to 5 parameters

```
#ifndef MINIMATH_H /* minimath.h with gcd and mutPrime */
#define MINIMATH H
class MiniMath
public:
  int gcd(int a, int b);
 // greatest common divider
  static bool mutPrime(int a, int b); // is mutual prime
};
#endif
#include "minimath.h"
int MiniMath::gcd(int a, int b)
 while (a != b)
 if(a > b) a -= b;
 else b -= a;
  return a;
bool MiniMath::mutPrime(int a, int b)
  MiniMath mm;
  return 1 == mm.gcd(a, b);
}
 Zoltán Porkoláb: C++ testing
```

```
#include <iostream>
#include <qtest/qtest.h>
#include "minimath.h"
TEST(MiniMath, gcd)
  MiniMath mm;
  EXPECT_EQ(1, mm.gcd(9, 16));
  EXPECT_EQ(4, mm.gcd(12,8));
 EXPECT_EQ(5, mm.gcd(15,10) );
TEST(MiniMath, mutPrime)
  EXPECT_TRUE( MiniMath::mutPrime(9,16) );
  EXPECT_FALSE( MiniMath::mutPrime(12,8) );
  EXPECT_TRUE( MiniMath::mutPrime(3*5,2*5) ); // should fail
TEST(MiniMath, mutPrimePred)
 EXPECT_PRED2( MiniMath::mutPrime, 9,16 );
  EXPECT_PRED2( MiniMath::mutPrime,12, 8 );  // should fail
 EXPECT_PRED2( MiniMath::mutPrime, 3*5, 2*5 );
```

```
$ ./test1
[-----] 3 tests from MiniMath
[ RUN ] MiniMath.gcd
  OK ] MiniMath.gcd (0 ms)
[ RUN ] MiniMath.mutPrime
test1.cpp:18: Failure
Value of: MiniMath::mutPrime(3*5,2*5)
 Actual: false
Expected: true
[ FAILED ] MiniMath.mutPrime (1 ms)
[ RUN ] MiniMath.mutPrimePred
test1.cpp:24: Failure
MiniMath::mutPrime(12, 8) evaluates to false, where
12 evaluates to 12
8 evaluates to 8
test1.cpp:25: Failure
MiniMath::mutPrime(3*5, 2*5) evaluates to false, where
3*5 evaluates to 15
2*5 evaluates to 10
[ FAILED ] MiniMath.mutPrimePred (0 ms)
[-----] 3 tests from MiniMath (1 ms total)
```

Assertion objects

- An AssertionResult object represents the result of an assertion
 Whether it is a success or a failure + an associate message)
- AssertionResult can be created using these factory functions
- The operator<< is used to stream messages to the AssertionResult object.

```
namespace testing
{
 // Returns an AssertionResult object to indicate that succeeded.
 AssertionResult AssertionSuccess();

 // Returns an AssertionResult object to indicate that failed.
 AssertionResult AssertionFailure();
}
```

```
::testing::AssertionResult isMutPrime( int a, int b)
  MiniMath mm;
  if ( MiniMath::mutPrime(a,b) )
 return ::testing::AssertionSuccess();
  else
 return ::testing::AssertionFailure() << "gcd(" << a
 << "," << b << ") ="
 << mm.gcd(a,b);
TEST(MiniMath, gcd)
  MiniMath mm;
  EXPECT_EQ(1, mm.gcd(9, 16));
  EXPECT_EQ(4, mm.gcd(12,8));
  EXPECT_EQ(5, mm.gcd(15,10) );
TEST(MiniMath, mutPrime)
  EXPECT_TRUE(isMutPrime(9,16));
  EXPECT_FALSE(isMutPrime(12,8)); // should fail
 EXPECT_TRUE(isMutPrime(3*5,2*5) ); // should fail
```

```
$ ./test2
[========] Running 2 tests from 1 test case.
 ------ Global test environment set-up.
[-----] 2 tests from MiniMath
[ RUN ] MiniMath.gcd
  OK ] MiniMath.gcd (0 ms)
[ RUN ] MiniMath.mutPrime
test2.cpp:29: Failure
Value of: isMutPrime(3*5,2*5)
 Actual: false (\gcd(15,10) = 5)
Expected: true
 FAILED ] MiniMath.mutPrime (0 ms)
[-----] 2 tests from MiniMath (0 ms total)
 ------ Global test environment tear-down
========] 2 tests from 1 test case ran. (0 ms total)
[ PASSED ] 1 test.
[ FAILED ] 1 test, listed below:
  FAILED | MiniMath.mutPrime
1 FAILED TEST
```

Assertion objects

Also, assertation objects can be used as boolean expressions
 EXPECT_TRUE(! isMutPrime(12,8));

EXPECT_PRED_FORMAT1 ... macros allow you further formatting

Type assertions

::testing::StaticAssertTypeEq<T1, T2>()
falls back to std::static_assert(expr, msg);

Assertions can be put in any subroutine, but assertions that generate a fatal failure (FAIL_ and ASSERT_) can only be used in void-returning functions.

- We usually execute some initialization before executing unit tests. Test fixtures
 are for helping this initialization task. They are especially useful when multiple
 test cases share common resources.
- A fixture class should be inherited from ::testing::Test class.
- Its data members are accessible from the tests
- Instead of TEST macro we should use TEST_F with the fixture class name as the mandatory first parameter of the macro
- Fixtures have SetUp and TearDown virtual methods
- SetUp runs before each test cases
- TearDown runs after each test cases
- These should be defined as public or protected methods.

```
/* test with fixtures */
class MiniMathTest : public ::testing::Test
protected:
  MiniMath mm;
  void SetUp() { std::cout << "Before test" << std::endl; }</pre>
  void TearDown() { std::cout << "After test" << std::endl; }</pre>
};
TEST_F(MiniMathTest, withPositiveNumbers)
  EXPECT_EQ(120, mm.factorial(5));
  EXPECT_EQ(6, mm.factorial(3));
TEST_F(MiniMathTest, withZero)
  EXPECT_EQ(1, mm.factorial(0));
int main(int argc, char **argv)
  ::testing::InitGoogleTest(&argc, argv);
  return RUN_ALL_TESTS();
```

```
$ ./test1
[=======] Running 2 tests from 1 test case.
[-----] Global test environment set-up.
 ----- 2 tests from MiniMathTest
[ RUN ] MiniMathTest.withPositiveNumbers
Before test
After test
[ OK ] MiniMathTest.withPositiveNumbers (0 ms)
[ RUN ] MiniMathTest.withZero
Before test
After test
[ OK ] MiniMathTest.withZero (0 ms)
[-----] 2 tests from MiniMathTest (0 ms total)
[-----] Global test environment tear-down
[========] 2 tests from 1 test case ran. (0 ms total)
  PASSED 1 2 tests.
```

```
/* death tests and fixtures */
class MiniMathTest : public ::testing::Test
protected:
  MiniMath mm;
  void SetUp() { std::cout << "Before test" << std::endl; }</pre>
  void TearDown() { std::cout << "After test" << std::endl; }</pre>
};
TEST_F(MiniMathTest, withPositiveNumbers)
  EXPECT_EQ(120, mm.factorial(5));
  EXPECT_EQ(6, mm.factorial(3));
TEST_F(MiniMathTest, withZero)
  EXPECT_EQ(1, mm.factorial(0));
TEST_F(MiniMathTest, withNegative)
  MiniMath mm;
  ASSERT_EXIT( mm.factorial(-1),::testing::ExitedWithCode(1),"");
```

```
$ ./test2
[=======] Running 3 tests from 1 test case.
[-----] 3 tests from MiniMathTest
[ RUN ] MiniMathTest.withPositiveNumbers
Before test
After test
 OK | MiniMathTest.withPositiveNumbers (0 ms)
[ RUN ] MiniMathTest.withZero
Before test
After test
[ OK ] MiniMathTest.withZero (0 ms)
RUN | MiniMathTest.withNegative
Before test
After test
[ OK ] MiniMathTest.withNegative (1 ms)
[-----] 3 tests from MiniMathTest (1 ms total)
[-----] Global test environment tear-down
[========] 3 tests from 1 test case ran. (1 ms total)
[ PASSED ] 3 tests.
```

- We can add constructor and destructor to Fixture class.
- Allocate resources can be done either in constructor or in SetUp(), deallocation in either TearDown() or destructor.
- But as usual: destructor must not throw exception!
- Hint: put ASSERT_ macros to TearDown() instead of destructor, since Google Test may throw exceptions from ASSERT_ macros in the future.
- The same test fixture is not used across multiple tests. For every unit test, the framework creates a new test fixture object.

```
class MiniMathTest : public ::testing::Test
public:
  MiniMathTest(){ std::cout<<"Fixture constructor"<<std::endl; }</pre>
  ~MiniMathTest() override { std::cout<<"Fix destr"<<std::endl;}
protected:
  MiniMath mm;
  void SetUp() override { std::cout<<"Before test"<<std::endl; }</pre>
  void TearDown() override { std::cout<<"After test"<<std::endl; }</pre>
TEST_F(MiniMathTest, withPositiveNumbers)
  EXPECT_EQ(120, mm.factorial(5));
  EXPECT_EQ(6, mm.factorial(3));
TEST_F(MiniMathTest, withZero)
  EXPECT_EQ(1, mm.factorial(0));
TEST_F(MiniMathTest, withNegative)
  MiniMath mm;
  ASSERT_EXIT( mm.factorial(-1),::testing::ExitedWithCode(1),"");
 Zoltán Porkoláb: C++ testing
 90
```

 Theoretically one can use static members, but this makes tests depending on execution order of cases.

```
class MiniMathTest : public ::testing::Test
{
  public:
 MiniMathTest() { std::cout<<"Fixture constructor"<<std::endl; }
 ~MiniMathTest() override { std::cout<<"Fixt destr"<<std::endl; }
 static int cnt;
  protected:
 MiniMath mm;

  void SetUp() override { ++cnt; }
  void TearDown() override { std::cout<<"cnt = "<<cnt<<std::endl; }
};
int MiniMathTest::cnt = 0;</pre>
```

```
$ ./test4
[=======] Running 3 tests from 1 test case.
[-----] Global test environment set-up.
[-----] 3 tests from MiniMathTest
[ RUN ] MiniMathTest.withPositiveNumbers
Fixture constructor
cnt = 1
Fixture destructor
  OK | MiniMathTest.withPositiveNumbers (0 ms)
[ RUN ] MiniMathTest.withZero
Fixture constructor
cnt = 2
Fixture destructor
[ OK ] MiniMathTest.withZero (0 ms)
[ RUN ] MiniMathTest.withNegative
Fixture constructor
cnt = 3
Fixture destructor
[ OK ] MiniMathTest.withNegative (0 ms)
[-----] 3 tests from MiniMathTest (1 ms total)
[-----] Global test environment tear-down
[========] 3 tests from 1 test case ran. (2 ms total)
  PASSED 1 3 tests.
```

- Googletest does not include timeout feature yet.
- There is an open request since 2015, some of the comments are from 2015 summer. timeout: https://github.com/google/googletest/issues/348
- Anton Lipov created a nice solution using C++11:

```
/* func.h */
#ifndef LONGFUNC H
#define LONGFUNC H
int long_function(int i);
#endif /* LONGFUNC_H */
/* func.cpp */
#ifndef LONGFUNC_H
#define LONGFUNC_H
#include <thread>
#include <chrono>
int long_function(int i)
  if (i < 0)
 for(;;); /* forever */
  std::this_thread::sleep_for(std::chrono::milliseconds(i));
  return i;
 Zoltán Porkoláb: C++ testing
```

```
/* timeout.h */
#ifndef TIMEOUT H
#define TIMEOUT H
#include <future>
#define TEST_TIMEOUT_BEGIN std::promise<bool> promisedFinished; \
 auto futureResult = promisedFinished.get_future(); \
 std::thread([](std::promise<bool>& finished) {
#define TEST_TIMEOUT_FAIL_END(X) finished.set_value(true);
 } , std::ref(promisedFinished)).detach(); \
EXPECT_TRUE(futureResult.wait_for(std::chrono::milliseconds(X))!= \
 std::future status::timeout);
#define TEST_TIMEOUT_SUCCESS_END(X) finished.set_value(true); \
 }, std::ref(promisedFinished)).detach(); \
EXPECT_FALSE(futureResult.wait_for(std::chrono::milliseconds(X))!= \
 std::future_status::timeout);
#endif /* TIMEOUT H */
```

```
/* test1.cpp */
#include <iostream>
#include <gtest/gtest.h>
#include "timeout.h"
#include "func.h"
TEST(Timeout, NoTimeoutOk)
  TEST TIMEOUT BEGIN
 EXPECT_EQ(10, long_function(10));
  TEST_TIMEOUT_FAIL_END(1000)
TEST(Timeout, Timeout)
  TEST TIMEOUT BEGIN
 EXPECT_EQ(42, long_function(5000));
  TEST_TIMEOUT_FAIL_END(1000)
```

```
TEST(Timeout, NoTimeoutBadReturn)
  TEST TIMEOUT BEGIN
 EXPECT_EQ(40, long_function(100));
  TEST_TIMEOUT_FAIL_END(1000)
TEST(Timeout, Eternity)
  TEST TIMEOUT BEGIN
 EXPECT_EQ(40, long_function(-1));
  TEST_TIMEOUT_FAIL_END(1000)
int main(int argc, char **argv)
  ::testing::InitGoogleTest(&argc, argv);
  return RUN_ALL_TESTS();
```

```
[ RUN ] Timeout. Eternity
test1.cpp:38: Failure
Value of: futureResult.wait_for(std::chrono::milliseconds(1000)) !=
std::future status::timeout
 Actual: false
Expected: true
 FAILED | Timeout.Eternity (1000 ms)
[-----] 4 tests from Timeout (2111 ms total)
------ Global test environment tear-down
PASSED ] 1 test.
 FAILED ] 3 tests, listed below:
  FAILED ] Timeout.Timeout
  FAILED Timeout.NoTimeoutBadReturn
  FAILED | Timeout.Eternity
3 FATLED TESTS
```

Practice1

Implement deque with tests

Mocking with gmock

- C++ is an object-oriented language. C++ objects live in a "society", they communicate with other objects with the same or different type.
- Communication
 - Sending messages
 - Receiving responses
- State-based testing (gtest) is good for testing how the object responds to messages not that good for testing when sending messages

Mocking with gmock

- We replace the communication partners with fake/mock objects to test the BEHAVIOR of the object.
- Problems with dependencies:
 - communication may be non-deterministic (e.g. time related)
 - can be flaky
 - difficult/expensive to create or reproduce (e.g. database)
 - slow
 - hard to simulate failures
 - not exists yet
- Mock object allows you to check the interaction between itself and the user (the code we test)

- has the same interface then the real
- can control the behavior at run time
- verify interactions

- How to create mock objects?
- By hand
- Automatically (jMock, EasyMock using reflection)
 - in C++, we have no reflection
 - therefore gMock is nor a transcript of jMock/EasyMock
- Different design choices:
 - Macros
 - DSL for expectations and actions

Using a mock class

```
class Foo
{
  virtual void DoThis() = 0;
  virtual bool DoThat( int n, double x) = 0;
};
```

Using a mock class

```
class Foo
{
  virtual void DoThis() = 0;
  virtual bool DoThat( int n, double x) = 0;
};

class MockFoo : pucblic Foo
{
  MOCK_METHODO( DoThis, void() );
  MOCK_METHOD2( DoThat, bool(int n, double x) );
};

MockFoo mock_foo;
```

Mock template

```
template <typename Elem>
class StackInterface {
  public:
 ...
  virtual ~StackInterface();
  virtual int GetSize() const = 0;
  virtual void Push(const Elem& x) = 0;
};
```

Mock template

```
template <typename Elem>
class StackInterface {
 public:
  virtual ~StackInterface();
  virtual int GetSize() const = 0;
  virtual void Push(const Elem& x) = 0;
};
template <typename Elem>
class MockStack : public StackInterface<Elem> {
 public:
  MOCK CONST METHODO T(GetSize, int());
  MOCK_METHOD1_T(Push, void(const Elem& x));
};
MockStack<int> mock_foo;
```

Mock class

- The mock interface should answer:
 - Which methods were called?
 - What arguments?
 - How many times?
 - Which order?
 - What responses?
- DSL is used to describe these properties

A turtle class is used by a graphical system

```
/* turtle.h */
/* Turtle abstract base class */
class Turtle
public:
  virtual ~Turtle() {}
  virtual void PenUp() = 0;
  virtual void PenDown() = 0;
  virtual void Forward(int distance) = 0;
  virtual void Turn(int degrees) = 0;
  virtual void GoTo(int x, int y) = 0;
  virtual int GetX() const = 0;
  virtual int GetY() const = 0;
};
```

A Painter class calls Turtle public member functions

```
/* painter.h */
#ifndef PAINTER H
#define PAINTER H
#include "turtle.h"
class Painter
public:
  Painter( Turtle *trt);
  bool DrawCircle(int x, int y, int r);
private:
  Turtle *turtle;
};
#endif /* PAINTER H */
/* painter.cpp */
#include "painter.h"
Painter::Painter( Turtle *trt) : turtle(trt) { }
bool Painter::DrawCircle( int x, int y, int r)
  return true;
 Zoltán Porkoláb: C++ testing
```

- MockTurtle implements the Turtle interface
- One can use the gmock_gen.py script to generate the mock class.

```
/* mock turtle.h */
/* The Mock Turtle */
#include <qmock/qmock.h>
class MockTurtle : public Turtle
public:
 MOCK_METHODO( PenUp, void() );
 MOCK_METHOD0( PenDown, void() );
 MOCK_METHOD1( Forward, void (int distance) );
 MOCK_METHOD1( Turn, void (int degrees) );
 MOCK_METHOD2( GoTo, void (int x, int y) );
 MOCK_CONST_METHOD( GetX, int () );
 MOCK CONST METHOD( GetY, int () );
};
```

- In the test MockTurtle is used instead of Turtle
- Expectations are set BEFORE the actual test calls

```
#include <gmock/gmock.h>
#include <gtest/gtest.h>
#include "painter.h"
#include "mock_turtle.h"
using ::testing::AtLeast;
TEST(PainterTest, PenDownBeforeDraw)
  MockTurtle turtle;
  EXPECT_CALL(turtle, PenDown()) // expectations are set
 // at least 1 call of PenDown()
 .Times(AtLeast(1));
  Painter painter(&turtle);
  EXPECT_TRUE(painter.DrawCircle(0, 0, 10)); // usual gtest assert
int main(int argc, char** argv)
  ::testing::InitGoogleMock(&argc, argv);
  return RUN_ALL_TESTS();
 Zoltán Porkoláb: C++ testing
 113
}
```

```
$ g++ -std=c++11 -pedantic -I../../googletest/googletest/include/
-I../../googletest/googlemock/include/ painter.cpp test1.cpp
../../lib/libgmock.a -pthread -o test1
$ ./test1
[========] Running 1 test from 1 test case.
[-----] Global test environment set-up.
[-----] 1 test from PainterTest
[ RUN ] PainterTest.PenDownBeforeDraw
test1.cpp:13: Failure
Actual function call count doesn't match EXPECT_CALL(turtle,
PenDown())...
 Expected: to be called at least once
 Actual: never called - unsatisfied and active
FAILED | PainterTest.PenDownBeforeDraw (0 ms)
[-----] 1 test from PainterTest (0 ms total)
[-----] Global test environment tear-down
[========] 1 test from 1 test case ran. (0 ms total)
[ PASSED ] 0 tests.
 FAILED ] 1 test, listed below:
  FAILED | PainterTest.PenDownBeforeDraw
```

```
/* Fix it in painter.cpp */
/* painter.cpp */
#include "painter.h"
Painter::Painter( Turtle *trt) : turtle(trt) { }
bool Painter::DrawCircle( int x, int y, int r)
 turtle->PenDown();
 return true;
}
$ ./test1
[========] Running 1 test from 1 test case.
 -----] Global test environment set-up.
 ----- 1 test from PainterTest
[ RUN ] PainterTest.PenDownBeforeDraw
 OK | PainterTest.PenDownBeforeDraw (0 ms)
 ----- 1 test from PainterTest (0 ms total)
[-----] Global test environment tear-down
[=======] 1 test from 1 test case ran. (0 ms total)
 PASSED ] 1 test.
```

Expect_call

The generic form of EXPECT_CALL is:

```
EXPECT_CALL(mock_object, method(matchers))
 .With(multi_argument_matcher)
 .Times(cardinality)
 .InSequence(sequences)
 .After(expectations)
 .WillOnce(action)
 .WillRepeatedly(action)
 .RetiresOnSaturation();
```

The generic form of EXPECT_CALL is:

```
EXPECT_CALL(mock_object, method(matchers))
 .With(multi_argument_matcher)
 .Times(cardinality)
 .InSequence(sequences)
 .After(expectations)
 .WillOnce(action)
 .WillRepeatedly(action)
 .RetiresOnSaturation();
```

Are used inside EXPECT_CALL() or directly:

```
EXPECT_THAT( value, matcher)
ASSERT_THAT( value, matcher) // fatal
```

Wildcard

```
_ (underscore) // any value of the correct type
A<type>() An<type>() // any value of type
```

- Comparison (these matchers make copy of value)
- If type is not copyable use byRef(value) Eq(ByRef(non_copyable_value))

```
Eq(value)
value
 arg == value
Ge(value)
 arg >= value
Gt(value)
Le(value)
Lt(value)
Ne(value)
IsNull()
 null ptr (raw or smart)
NotNull()
 not null ptr (raw or smart)
Ref(variable)
 arg is reference
TypedEq<type>(value) arg has type "type" and equal to value
DoubleEq(dvalue)
 NaNs are unequal.
FloatEq(fvalue)
NanSensitiveDoubleEq(dvalue) NaNs are equal.
NanSensitiveFloatEq(fvalue)
DoubleNear(dvalue, maxerr)
```

String matchers

```
ContainsRegex(string)
EndsWith(suffix)
HasSubstr(string)
MatchesRegex(string) matches from first to last pos.
StartsWith(prefix)
StrCaseEq(string) ignoring case
StrCaseNeq(string) ignoring case
StrEq(string)
StrNe(string)
```

Wildcard

```
EXPECT_THAT( value, matcher)
ASSERT_THAT( value, matcher) // fatal
```

STL containers can be checked with Eq, since they support ==

```
Contains(e)
 Argument containes element e,
 e can be a further matcher
Each(e)
 Every element matches e
ElementsAre(e0, e1, ..., en) (max 0..10 arguments)
AlementsAreArray(...)
 values coming from C array,
 init list, STL container
IsEmpty()
SizeIs(m)
UnorderedElementsAre(e0, e1, ..., en)
 checks whether sorted with <
WhenSorted(m)
WhenSortedBy(comparator, m) checks whether sorted with comp
```

Member matchers

Field(&class:field, m) argobj.field or argptr->field matches m

Key(e) arg.first matches e
e.g. Contains(Key(Le(5)))

Pair(m1, m2) std::pair, first matches m1, second matches m2

Functor

ResultOf(f,m) f function/functor, f(args) matches m

Pointer

Pointee(m) arg is (raw or smart) pointer pointing something matches m

WhenDynamicCastTo<T>(m) dynamic_cast<T>(arg) matches m

Composit matchers

```
AllOf(m1, m2, ..., mN) mathes all of m1 ... mN
AnyOf(m1, m2, ..., mN) at least one
Not(m) does not match m
```

- User defined matchers
- MATCHER macros must be used outside a function or class
- must not be side effect
- PrintToString(x) converts x value to string

```
MATCHER(IsEven, "") { return (arg % 2) == 0; }
```

Cardinality

The generic form of EXPECT_CALL is:

```
EXPECT_CALL(mock_object, method(matchers))
 .With(multi_argument_matcher)
 .Times(cardinality)
 .InSequence(sequences)
 .After(expectations)
 .WillOnce(action)
 .WillRepeatedly(action)
 .RetiresOnSaturation();
```

Cardinality

- If Times() is omitted, the default is:
 - Times(1) when neither WillOnce nor WillRepeatedly specified
 - Times(n) when n WillOnes and no WillRepeatedly specified (n>=1)
 - Times(AtLeast(n)) when n WillOnes and a WillRepeatedly specified (n>=0)
- Times(0) means the method must not be called
- Cardinality can be:

```
AnyNumber()
AtLeast(n)
AtMost(n)
Between(m, n)
Exactly(n)
n
```

Actions

The generic form of EXPECT_CALL is:

```
EXPECT_CALL(mock_object, method(matchers))
 .With(multi_argument_matcher)
 .Times(cardinality)
 .InSequence(sequences)
 .After(expectations)
 .WillOnce(action)
 .WillRepeatedly(action)
 .RetiresOnSaturation();
```

Actions

String matchers

```
Return()
 void
Return(value)
ReturnArg<N>()
 N-th arg
ReturnNew<T>(a1, \ldots, ak) new T(a1, \ldots, ak)
ReturnNull()
ReturnPointee(ptr)
ReturnRef(variable)
ReturnRefOfCopy(value)
 copy lives as long as action
Assign(&variable, value)
DeleteArg<N>()
SaveArg<N>(pointer)
 *pointer = N-th arg
Throw(exception)
Invoke(f)
 call f with args passed to mock
function
Invoke(object_pointer, &class::method)
InvokeWithoutArgs(f)
InvokeWithoutArgs(object_pointer, &class::method)
```

Expectation order

The generic form of EXPECT_CALL is:

```
EXPECT_CALL(mock_object, method(matchers))
 .With(multi_argument_matcher)
 .Times(cardinality)
 .InSequence(sequences)
 .After(expectations)
 .WillOnce(action)
 .WillRepeatedly(action)
 .RetiresOnSaturation();
```

Expectation order

```
using ::testing::Expectation;
Expectation init_x = EXPECT_CALL(foo, InitX());
Expectation init_y = EXPECT_CALL(foo, InitY());
EXPECT_CALL(foo, Bar()) // Bar() called after InitX and InitY
 .After(init_x, init_y);
using ::testing::ExpectationSet;
ExpectationSet all_inits;
for (int i = 0; i < element_count; i++)</pre>
  all_inits += EXPECT_CALL(foo, InitElement(i));
EXPECT_CALL(foo, Bar())
 .After(all_inits);
```

Zoltán Porkoláb: C++ testing

The generic form of EXPECT_CALL is:

```
EXPECT_CALL(mock_object, method(matchers))
 .With(multi_argument_matcher)
 .Times(cardinality)
 .InSequence(sequences)
 .After(expectations)
 .WillOnce(action)
 .WillRepeatedly(action)
 .RetiresOnSaturation();
```

```
/* First Reset() than any of GetSize() or Describe() */
using ::testing::Sequence;
Sequence s1, s2;
EXPECT_CALL(foo, Reset())
 .InSequence(s1, s2)
 .WillOnce(Return(true));
EXPECT_CALL(foo, GetSize())
 .InSequence(s1)
 .WillOnce(Return(1));
EXPECT_CALL(foo, Describe(A<const char*>()))
 .InSequence(s2)
 .WillOnce(Return("dummy"));
/* All expected calls in the same s sequence must occur
 as they were defined */
```

```
/* strict order */
using ::testing::Sequence;
Sequence s1, s2;
EXPECT_CALL(foo, Reset())
 .InSequence(s1, s2)
 .WillOnce(Return(true));
EXPECT_CALL(foo, GetSize())
 .InSequence(s1)
 .WillOnce(Return(1));
EXPECT_CALL(foo, Describe(A<const char*>()))
 .InSequence(s2)
 .WillOnce(Return("dummy"));
```

```
/* strict order */
using ::testing::InSequence;
{
 InSequence dummy;

 EXPECT_CALL(...)...;
 EXPECT_CALL(...)...;
 ...
 EXPECT_CALL(...)...;
}
/* all calls in the scope of dummy should be in sequence */
```

```
#ifndef PAINTER_H
#define PAINTER_H
#include "turtle.h"
class Painter
public:
  Painter( Turtle *trt);
  bool DrawCircle(int x, int y, int r);
  bool DrawZigzag(int n);
private:
  Turtle *turtle;
};
#endif /* PAINTER_H */
```

```
#include "painter.h"
Painter::Painter( Turtle *trt) : turtle(trt) { }
bool Painter::DrawCircle( int x, int y, int r)
  turtle->PenDown();
  return true;
bool Painter::DrawZigzag(int n)
  turtle->PenDown();
  for (int i = 0; i < n; ++i)
 turtle->Turn(10);
 turtle->Forward(5);
  return true;
```

```
#include <gmock/gmock.h>
#include <gtest/gtest.h>
#include "painter.h"
#include "mock_turtle.h"
using ::testing::AtLeast;
using ::testing::Ge;
TEST(PainterTest, PenDownBeforeDraw)
  MockTurtle turtle;
  EXPECT_CALL(turtle, PenDown()).Times(AtLeast(1));
  Painter painter(&turtle);
  EXPECT_TRUE(painter.DrawCircle(0, 0, 10));
TEST(PainterTest, XwithZigzag)
  MockTurtle turtle;
  EXPECT_CALL(turtle, Forward(Ge(2))).Times(AtLeast(3));
  Painter painter(&turtle);
  EXPECT_TRUE(painter.DrawZigzag(4));
int main(int argc, char** argv)
{
  ::testing::InitGoogleMock(&argc, argv);
  return RUN_ALL_TESTS(); Zoltán Porkoláb: C++ testing
```

```
Sample
$ ./test1
======== Running 2 tests from 1 test case.
 ----- Global test environment set-up.
[-----] 2 tests from PainterTest
 RUN | PainterTest.PenDownBeforeDraw
 OK | PainterTest.PenDownBeforeDraw (0 ms)
[ RUN ] PainterTest.XwithZigzag
GMOCK WARNING:
Uninteresting mock function call - returning directly.
 Function call: PenDown()
NOTE: You can safely ignore the above warning unless this call should not
happen. Do not suppress it by blindly adding an EXPECT_CALL() if you don't
mean to enforce the call. See
http://code.google.com/p/googlemock/wiki/CookBook#Knowing_When_to_Expect for
details.
GMOCK WARNING:
Uninteresting mock function call - returning directly.
 Function call: Turn(10)
NOTE: You can safely ignore the above warning unless this call should not
happen. Do not suppress it by blindly adding an EXPECT_CALL() if you don't
mean to enforce the call. See
http://code.google.com/p/googlemock/wiki/CookBook#Knowing_When_to_Expect for
details.
 OK | PainterTest.XwithZigzag (0 ms)
[-----] 2 tests from PainterTest (0 ms total)
[-----] Global test environment tear-down
[========] 2 tests from 1 test case ran. (0 ms total)
PASSED ] 2 tests.
 Zoltán Porkoláb: C++ testing
 138
```

```
#include <gmock/gmock.h>
#include <gtest/gtest.h>
#include "painter.h"
#include "mock_turtle.h"
using ::testing::AtLeast;
using ::testing::Ge;
using ::testing::InSequence;
using ::testing::_;
TEST(PainterTest, PenDownBeforeDraw)
  NiceMock<MockTurtle> turtle;
  EXPECT_CALL(turtle, PenDown()).Times(AtLeast(1));
  Painter painter(&turtle);
  EXPECT_TRUE(painter.DrawLine(10));
TEST(PainterTest, XwithZigzag)
  NiceMock<MockTurtle> turtle;
  EXPECT_CALL(turtle, Forward(Ge(2))).Times(AtLeast(3));
 Painter painter(&turtle);
  EXPECT_TRUE(painter.DrawZigzag(4));
```

```
TEST(PainterTest, DrawLineSequence)
  MockTurtle turtle;
 InSequence dummy;
 EXPECT_CALL(turtle, PenDown());
 EXPECT_CALL(turtle, Forward(_));
 EXPECT_CALL(turtle, PenUp());
  Painter painter(&turtle);
  painter.DrawLine(4);
int main(int argc, char** argv)
  ::testing::InitGoogleMock(&argc, argv);
  return RUN_ALL_TESTS();
```

```
$ ./test2
=======] Running 3 tests from 1 test case.
 ----- 3 tests from PainterTest
 RUN | PainterTest.PenDownBeforeDraw
  OK ] PainterTest.PenDownBeforeDraw (0 ms)
 RUN ] PainterTest.XwithZigzag
OK ] PainterTest.XwithZigzag (1 ms)
 RUN ] PainterTest.DrawLineSequence
  OK | PainterTest.DrawLineSequence (0 ms)
  -----] 3 tests from PainterTest (1 ms total)
[-----] Global test environment tear-down
=======] 3 tests from 1 test case ran. (1 ms total)
  PASSED 1 3 tests.
```

State maintenance

- The mock class can be defined with state.
- We can use manual implementation
- Or we can use predefined gmock features

```
class Configurator
public:
  virtual ~Configurator() {}
  virtual void setParamX(int n) = 0;
  virtual int getParamX() = 0;
class Client
public:
  Client(Configurator &cfg);
  virtual ~Client() {}
  void setParamX(int n);
  void incParamXBy(int n);
  int getParamX();
private:
  Configurator & _cfg;
};
void Client::incParamXBy(int n)
{
  _cfg.setParamX(_cfg.getParamX() + n);
 Zoltán Porkoláb: C++ testing
```

State maintenance

- Suppose that the initial value of paramX is A. We want to increase paramX by B each time we call incParamXBy.
- Our expectation is that if incParamXBy is called for the first time, it will result in calling cfg.setParamX(A+B).
- second call of incParamXBy(B) will result in calling cfg.setPAramX(A + 2*B)
- third call: cfg.setPAramX(A + 3*B), and so on...
- Since the Client behavior relies on Configurator, to test Client the Configurator should remember the previous paramX value: should store a state.

```
/* mock_configurator.h */
#ifndef MOCK CONFIGURATOR
#define MOCK CONFIGURATOR
#include <qmock/qmock.h>
#include "configurator.h"
class MockConfigurator : public Configurator
public:
  int paramX;
  int *paramX_ptr;
  MockConfigurator()
 paramX = 0;
 paramX_ptr = &paramX;
  MOCK_METHOD1(setParamX, void(int n));
  MOCK_METHODO(getParamX, int());
};
 Zoltán Porkoláb: C++ testing
#endif /* MOCK CONFIGURATOR */
```

```
/* client.h
#ifndef CLIENT H
#define CLIENT H
class Client
public:
  Client(Configurator &cfg) : _cfg(cfg) {};
  virtual ~Client() {}
  void setParamX(int n);
  void incParamXBy(int n);
  int getParamX();
private:
  Configurator & _cfg;
};
#endif /* CLIENT H */
/* client.cpp */
#include "configurator.h"
#include "client.h"
void Client::incParamXBy(int n)
{
  _cfg.setParamX(_cfg.getParamX() + n);
 Zoltán Porkoláb: C++ testing
```

```
/* test1.cpp
#include <gmock/gmock.h>
#include <gtest/gtest.h>
#include "mock_configurator.h"
#include "client.h"
using namespace testing;
TEST(PainterTest, PenDownBeforeDraw)
  MockConfigurator cfg;
  Client client(cfg);
  int inc_value = 10;
  // getParamX will be called a number of times.
  // when called, we will return the value pointed to by paramX_ptr.
  // Returning with ReturnPointee is necessary, since we need to
  // have the actual (updated) value each time the method is called.
  EXPECT_CALL(cfg, getParamX())
 .Times(AnyNumber())
 .WillRepeatedly(ReturnPointee(cfg.paramX_ptr));
```

```
/* test1.cpp
  // SaveArg stores the 0th parameter of the call in the value
  // pointed to by paramX_ptr (paramX).
  // expectation 3
  EXPECT_CALL(cfg, setParamX(cfg.paramX + 3*inc_value))
 .Times(1)
 .WillOnce(DoAll(SaveArg<0>(cfg.paramX_ptr), Return()));
  // expectation 2
  EXPECT_CALL(cfg, setParamX(cfg.paramX + 2*inc_value))
 .Times(1)
 .WillOnce(DoAll(SaveArg<0>(cfg.paramX_ptr), Return()));
  // expectation 1
  EXPECT_CALL(cfg, setParamX(cfg.paramX + inc_value))
 .Times(1)
 .WillOnce(DoAll(SaveArg<0>(cfg.paramX_ptr), Return()));
  client.incParamXBy(inc_value); //this will match expectation 1
  client.incParamXBy(inc_value); //this will match expectation 2
  client.incParamXBy(inc_value); //this will match expectation 3
int main(int argc, char** argv)
  ::testing::InitGoogleMock(&argc, argv);
  return RUN_ALL_TESTS();
 Zoltán Porkoláb: C++ testing
```

- Other possibility
 - We could use pre-calculated values (no state is required)
 - We could use *Invoice* action

Practice2

Test deque memory handling mocking the allocator

Test coverage with Gcov

- Test coverage
 - To measure test coverage
 - For debugging
- Features
 - What lines of code are actually executed
 - How often each line of code executes
 - Multithreaded
 - Slow

Gcov

```
/* lib.h */
#ifndef LIB_H
#define LIB H
int libfn1();
int libfn2(int b);
#endif /* LIB_H */
/* test.cpp */
#include "lib.h"
int main ()
 libfn1();
 libfn2(5);
```

```
/* lib.cpp */
#include "lib.h"
int libfn1()
 int a = 5;
 a++;
 return (a);
int libfn2( int b)
 if (b>10)
 libfn1();
 return(b);
 else
 return(0);
```

Using gcov

```
# generates .gcno files (flow graph) per source files
# instruments the object code
$ g++ --coverage test.cpp lib.cpp -o test1
$ 1s
lib.cpp lib.gcno lib.h test1 test.cpp test.gcno
# Running the program generates .gcda files,
# containing the coverage info.
$ ./test1
$ 1s
lib.cpp lib.gcda lib.gcno lib.h test1 test.cpp
test.gcda test.gcno
```

Textual output

```
No calls
Function '_Z6libfn1v'
Lines executed:100.00% of 4
No branches
No calls
File 'lib.cpp'
Lines executed:77.78% of 9
Branches executed: 100.00% of 2
Taken at least once:50.00% of 2
Calls executed: 0.00% of 1
Creating 'lib.cpp.gcov'
```

\$ gcov -abcfu lib.c

No branches

Function '_Z6libfn2i'

Lines executed: 60.00% of 5

Textual output

```
$ gcov -abcfu lib.c
Function ' Z6libfn2i'
Lines executed: 60.00% of 5
No branches
No calls
Function '_Z6libfn1v'
Lines executed: 100.00% of 4
No branches
No calls
File 'lib.cpp'
Lines executed:77.78% of 9
Branches executed: 100.00% of 2
Taken at least once:50.00% of 2
Calls executed: 0.00% of 1
Creating 'lib.cpp.gcov'
$ ls # .gcov files generated
lib.cpp lib.gcda lib.h test.cpp test.gcno
lib.cpp.gcov lib.gcno test1 test.gcda
```


```
Textual output
$ cat lib.cpp.qcov
 0:Source:lib.cpp
 0:Graph:lib.gcno
 0:Data:lib.gcda
 0:Runs:1
 0:Programs:1
 1:#include "lib.h"
function Z6libfn1v called 1 returned 100% blocks executed 100%
 3:int libfn1()
 1:
 3-block 0
 4:{
 5:
 int a = 5;
 a++;
 return (a);
 7-block 0
 1:
unconditional 0 taken 1
 8:}
 9:
function Z6libfn2i called 1 returned 100% blocks executed 60%
 10:int libfn2( int b)
 10-block 0
 1:
 11:{
 if (b>10)
 12:
 12-block 0
branch 0 taken 0 (fallthrough)
branch 1 taken 1
 -: 13:
 {
 #####:
 14:
 libfn1();
 $$$$$:
 14-block 0
 0 never executed
call
 #####:
 return(b);
 15:
unconditional O never executed
 16:
 else
 17:
 18:
 return(0);
 18-block 0
unconditional 0 taken 1
 19:}
 Zoltán Porkoláb: C++ testing
 20:
```

21:

HTML output

```
$ lcov --directory . --capture --output-file app.info
Capturing coverage data from .
Found gcov version: 4.9.3
Scanning . for .gcda files ...
Found 2 data files in .
Processing test.gcda
geninfo: WARNING: cannot find an entry for lib.cpp.gcov in .gcno
file, skipping file!
Processing lib.gcda
Finished .info-file creation
$ genhtml app.info
Reading data file app.info
Found 2 entries.
Found common filename prefix
"/home/gsd/work/zolix/tanf/NNG/gmock/mytests/9"
Writing .css and .png files.
Generating output.
Processing file h/lib.cpp
Processing file h/test.cpp
Writing directory view page.
Overall coverage rate:
  lines....: 84.6% (11 of 13 lines)
  functions..: 100.0% (3 of 3 functions)
 Zoltán Porkoláb: C++ testing
 158
```

HTML output

HTML output

LCOV - code coverage report

 Current view:
 top level - res - test1.cpp (source / functions)
 Hit
 Total
 Coverage

 Test:
 app.info
 Lines:
 20
 25
 80.0 %

 Date:
 2016-01-11
 Functions:
 7
 7
 100.0 %

Problems with Gcov

- Gcov is thread-safe, e.g. works correctly with multi-threaded applications. But uses lock and storing counters for visited lines in close-proximity, therefore execution of multithreaded applications is _very_ slow.To measure test coverage
- Statement level coverage can not extract expressions. When there is a shortcut operator, we do not know whether the right hand side evaluated.
- For an expression level coverage, see: MooCov by Gabor Kozar:
 - https://github.com/shdnx/MooCoverage

Thank you!

gsd@elte.hu http://gsd.web.elte.hu