

Object Oriented Programming

- 1. Testing
- 2. Debugging
- 3. Introduction to Java I/O

Functional Testing

- Software testing: the process used to help identify the correctness, completeness, security and quality of developed computer software
- Goal of functional testing: determine system meets customer's specifications.
- Black box testing:
 - Test designer ignores internal structure of implementation.
 - Test driven by expected external behavior of the system
 - System is treated as a "black box": behavior can be observed, but internal structure is unknown.

Test Design, Plan and Test Cases

- Test design generally begins with an analysis of
 - Functional specifications of system, and
 - Use cases: ways in which the system will be used.
- A test case is defined by
 - Statement of case objectives;
 - Data set for the case;
 - Expected results.
- A test plan is a set of test cases. To develop it:
 - Analyze feature to identify test cases.
 - Consider set of possible states object can assume.
 - Tests must be representative.

Unit Tests

- The single most important testing tool
- Checks a single method or a set of cooperating methods
- You don't test the complete program that you are developing; you test the classes in isolation
- For each test, you provide a simple class called a test harness
- Test harness feeds parameters to the methods being tested

Example: Setting Up Test Harnesses

- To compute the square root of a use a common algorithm:
 - 1. Guess a value x that might be somewhat close to the desired square root (x = a is ok)
 - 2. Actual square root lies between x and a/x
 - 3. Take midpoint (x + a/x) / 2 as a better guess

- 4. Repeat the procedure. Stop when two successive approximations are very close to each other
- The method converges rapidly. Demo: root1
 - There are 8 guesses for the square root of 100:

Testing the Program

- Does the RootApproximator class work correctly for all inputs?
 It needs to be tested with more values
- Re-testing with other values repetitively is not a good idea; the tests are not repeatable
- If a problem is fixed and re-testing is needed, you would need to remember your inputs
- Solution: Write test harnesses that make it easy to repeat unit tests

- There are various mechanisms for providing test cases
- One mechanism is to hardwire test inputs into the test harness.
 - Example: root2/RootAproximationHarness1
- Simply execute the test harness whenever you fix a bug in the class that is being tested
- Alternative: place inputs on a file instead

- You can also generate test cases automatically
- For few possible inputs, feasible to run through a (representative) number of them with a loop
 - Example: root2/RootAproximationHarness2
- Previous test restricted to small subset of values
- Alternative: random generation of test cases
 - Example: root2/RootAproximationHarness3

Computer Science

- Selecting good test cases is an important skill for debugging programs
- Test all features of the methods that you are testing
- Test typical test cases 100, 1/4, 0.01, 2, 10E12, for the SquareRootApproximator
- Test boundary test cases: test cases that are at the boundary of acceptable inputs
 0, for the SquareRootApproximator

- Programmers often make mistakes dealing with boundary conditions
 - Division by zero, extracting characters from empty strings, and accessing null pointers
- Gather negative test cases: inputs that you expect program to reject
 - Example: square root of -2. Test passes if harness terminates with assertion failure (if assertion checking is enabled)

Reading Test Inputs From a File

- More elegant to place test values in a file
- Input redirection: java Program < data.txt</p>
- Some IDEs do not support input redirection. Then, use command window (shell).
- Output redirection: java Program > output.txt
- Example: root2/RootAproximationHarness4

```
• File test.in: 100
4
2
1
0.25
```

0.01

Run the program:

```
java RootApproximatorHarness4 < test.in > test.out
```


Test Case Evaluation

- How do you know whether the output is correct?
- Calculate correct values by hand
 - E.g., for a payroll program, compute taxes manually
- Supply test inputs for which you know the answer
 - E.g., square root of 4 is 2 and square root of 100 is 10
- Verify that the output values fulfill certain properties
 - E.g., square root squared = original value
- Use an Oracle: a slow but reliable method to compute a result for testing purposes
 - E.g., use Math.pow to slower calculate $x^{1/2}$ (equivalent to the square root of x)
- Example: root3/RootAproximationHarness5, 6

Regression Testing

- Save test cases
- Use saved test cases in subsequent versions
- A test suite is a set of tests for repeated testing
- Cycling = bug that is fixed but reappears in later versions
- Regression testing: repeating previous tests to ensure that known failures of prior versions do not appear in new versions

Test Coverage

- Black-box testing: test functionality without consideration of internal structure of implementation
- White-box testing: take internal structure into account when designing tests
- Test coverage: measure of how many parts of a program have been tested
- Make sure that each part of your program is exercised at least once by one test case
 - E.g., make sure to execute each branch in at least one test case

Test Coverage

- Tip: write first test cases before program is written completely → gives insight into what program should do
- Modern programs can be challenging to test
 - Graphical user interfaces (use of mouse)
 - Network connections (delay and failures)
 - There are tools to automate testing in these scenarios
 - Basic principles of regression testing and complete coverage still hold

Unit Testing With JUnit

- http://junit.org
- Built into some IDEs like BlueJ and Eclipse
- Philosophy:
 whenever you
 implement a class,
 also make a
 companion test class
- Demo: project under junit subdirectory
- On the right there is a Swing UI example of junit 3.8.1
 - newer junit 4.0 is different, no Swing UI

Program Trace

Messages that show the path of execution

```
if (status == SINGLE)
{
 System.out.println("status is SINGLE");
 . . .
}
```

- Drawback: Need to remove them when testing is complete, stick them back in when another error is found
- Solution: use the Logger class to turn off the trace messages without removing them from the program (java.util.logging)

Logging

- Logging messages can be deactivated when testing is complete
- Use global object Logger.global
- Log a message
- By default, logged messages are printed. Turn them off with

```
Logger.global.setLevel(Level.OFF);
```

- Logging can be a hassle (should not log too much nor too little)
- Some programmers prefer debugging (next section) to logging

```
Logger.global.info("status is SINGLE");
```


Logging

- When tracing execution flow, the most important events are entering and exiting a method
- At the beginning of a method, print out the parameters:

At the end of a method, print out the return value:

```
public double getTax() {
 . . .
 Logger.global.info("Return value = " + tax);
 return tax;
}
```


Logging

The logging library has a set of predefined logging levels:

SEVERE	The highest value; intended for extremely important messages
	(e.g. fatal program errors).
WARNING	Intended for warning messages.
INFO	Informational runtime messages.
CONFIG	Informational messages about configuration settings/setup.
FINE	Used for greater detail, when debugging/diagnosing problems.
FINER	Even greater detail.
FINEST	The lowest value; greatest detail.

In addition to these levels:

- level ALL, which enables logging of all records, and
- level OFF that can be used to turn off logging.
- It is also possible to define custom levels (see Java SDK docs)
- Demo: loggingEx

Logging Benefits

- Logging can generate detailed information about the operation of an application.
- Once added to an application, logging requires no human intervention.
- Application logs can be saved and studied at a later time.
- If sufficiently detailed and properly formatted, application logs can provide audit trails.
- By capturing errors that may not be reported to users, logging can help support staff with troubleshooting.
- By capturing very detailed and programmer-specified messages, logging can help programmers with debugging.
- Logging can be a debugging tool where debuggers are not available, which is often the case with multi-threaded or distributed applications.
- Logging stays with the application and can be used anytime the application is run.

Logging Costs

- Logging adds runtime overhead, from generating log messages and from device I/O.
- Logging adds programming overhead, because extra code has to be written to generate the log messages.
- Logging increases the size of code.
- If logs are too verbose or badly formatted, extracting information from them can be difficult.
- Logging statements can decrease the legibility of code.
- If log messages are not maintained with the surrounding code, they can cause confusion and can become a maintenance issue.
- If not added during initial development, adding logging can require a lot of work modifying code.

Debugging

OF CLUJ-NAPOCA

Computer Science

Using a Debugger

- Debugger = program to run your program and analyze its run-time behavior
- A debugger lets you stop and restart your program, see contents of variables, and step through it
- The larger your programs, the harder to debug them simply by logging
- Debuggers can be part of your IDE (Eclipse, BlueJ) or separate programs (JSwat)
- Three key concepts:
 - Breakpoints
 - Single-stepping
 - Inspecting variables

About Debuggers

- Bugs happen
- Sometimes you can figure the problem out right away
- Sometimes you have to track down the problem
- A Debugger can be a big help
 - Sometimes it's exactly the tool you need
 - Sometimes it isn't
- Debuggers are all basically pretty much alike
 - "If you know one, you know them all"
- BlueJ comes with a nice, simple debugger that gives you all the most important functionality
 - Unfortunately, BlueJ's debugger is crash-prone

What a debugger does

- A debugger lets you step through your code line by line, statement by statement
- At each step you can examine the values of all your variables
- You can set breakpoints, and tell the debugger to just "continue" (run full speed ahead) until it reaches the next breakpoint
 - At the next breakpoint, you can resume stepping
- Breakpoints stay active until you remove them
- Execution is suspended whenever a breakpoint is reached
- In a debugger, a program runs at full speed until it reaches a breakpoint
- When execution stops you can:
 - Inspect variables
 - Step through the program a line at a time
 - Or, continue running the program at full speed until it reaches the next breakpoint

Setting a breakpoint

Click in the left margin to set or remove breakpoints

```
_ | D | X
Racetrack
Class Edit Tools Options
 Paste
 Compile
 Undo
 Cut
 Copy
 Find...
 Find No
 Horse norse3 = new Horse("Spingizzy");
 int racetrackLength = 50;
 11
 12
 while (true) {
 13
 System.out.println();
 14
 horsel.run();
 15
 if (horsel.getDistanceRun() >= racetrackLength) {
 16
 System.out.println(horsel + " wins!");
 break:
 horse2.run();
 if (horse2.getDistanceRun() >= racetrackLength) {
 System.out.println(horse2 + " wins!");
 22
 break:
 23
 24
 horse3.run();
 saved
```


Reaching a breakpoint

Run your program normally; it will automatically stop at each breakpoint


```
不Racetrack
 _ | D | X
Class Edit Tools Options
 Compile
 Undo
 Cut
 Paste
 Find...
 Find No
 Copy
 horse norses = new horse("Spingizzy");
 int racetrackLength = 50;
 11
 12
 while (true) {
 13
 System.out.println();
 horsel.run();
 15
 if (horsel.getDistanceRun() >= racetrackLength) {
 System.out.println(horsel + " wins!");
 17
 break:
 horse2.run();
 if (horse2.getDistanceRun() >= racetrackLength) {
 21
 System.out.println(horse2 + " wins!");
 break:
 23
 horse3.run();
 saved
```


The Debugger window

- When you reach a breakpoint, the debugger window will open
- Or, you can open it yourself from the menus

Viewing objects

Debugger commands

Stepping into a method

Cautions

- The BlueJ debugger is very flaky—use with care
- Debuggers can be very helpful, but they are no substitute for thinking about the problem
- Often, print statements are still the better solution

Computer Science

Introduction to Java I/O

OF CLUJ-NAPOCA

Computer Science

Introduction to Java I/O

- The Java I/O system is very complex
 - It tries to do many different things with re-usable components
 - There are really three I/O systems, an original system release in JDK 1.0, and a newer system in released in JDK 1.2 that overlays and partially replaces it
 - The java.nio package from JDK 1.4 is even newer
- Performing I/O requires a programmer to use a series of complex classes
 - Convenience classes such as stdIn, FileOut are usually created to hide this complexity

Introduction to Java I/O (java.io)

- Reasons for Java I/O complexity:
 - Many different types of sources and sinks
 - Two different types of file access
 - Sequential access
 - Random access
 - Two different types of storage formats
 - Formatted
 - Unformatted
 - Three different I/O systems (old and new)
 - A variety of "filter" or "modifier" classes

Random Access vs. Sequential Access

- Sequential access
 - A file is processed a byte at a time
 - It can be inefficient
- Random access
 - Allows access at arbitrary locations in the file
 - Only disk files support random access
 - System.in and System.out do not
 - Each disk file has a special file pointer position
 - You can read or write at the position where the pointer is

Structure of the Java I/O System (java.io)

The Java I/O System is divided into sequential and random access classes:

Structure of the Java I/O System (java.io)

 Sequential access is further divided into classes for reading and classes for writing:

(E)

Classes for Reading Sequential Data in java.io

Classes for Writing Sequential Data in java.io

Exceptions

- All Java I/O classes throw exceptions, such as the FileNotFoundException and the more general IOException
- Java programs must explicitly trap I/O exceptions in a try / catch structure to handle I/O problems.
 - This structure must handle IOException, which is the general I/O exception class
 - It may handle lower level exceptions separately, such as the FileNotFoundException. This allows the program to offer the user intelligent information and options in the event that a file is not found

Using Java I/O

- The general procedure for using Java I/O is:
 - Create a try/catch structure for I/O exceptions
 - Pick an input or output class based on the type of I/O (formatted or unformatted, sequential or direct) and the type of input or output stream (file, pipe, etc.)
 - Wrap the input or output class in a buffer class to improve efficiency
 - Use filter or modifier classes to translate the data into the proper form for input or output (e.g., DataInputStream Or DataOutputStream)

Example: Reading strings from a Formatted Sequential File

- Select a FileReader class to read formatted sequential data.
 - Open the file by creating a FileReader object
 - Wrap the FileReader in a BufferedReader for efficiency
 - Read the file with the BufferedReader method readLine().
 - Close file with the FileReader method close().
 - Handle I/O exceptions with a try/catch structure

Example

Enclose I/O in a try/catch structure

Open file by creating a FileReader wrapped in a BufferedReader

Read lines with readLine()

Close file with close()

Handle exceptions

```
// Trap exceptions if they occur
try
 // Create BufferedReader
 BufferedReader in = null;
 in = new BufferedReader( new FileReader(args[0]) );
 // Read file and display data
 while( (s = in.readLine()) != null)
 System.out.println(s);
Catch FileNotFoundException
catch (FileNotFoundException e)
 System.out.println("File not found: " + args[0]);
// Catch other IOExceptions
finally
11 Close file
 if (in != null) in.close();
  OOP07 - M. Joldos - T.U. Cluj
```


ScannerS

- Instead of reading directly from System.in, or a text file use a Scanner
 - Always have to tell the scanner what to read
 - E.g. instantiate it with a reference to read from System.in

```
java.util.Scanner scanner =
  new java.util.Scanner(System.in);
```

- What does the Scanner do?
 - Breaks down input into manageable units, called tokens

```
Scanner scanner = new Scanner(System.in);
String userInput = scanner.nextLine();
nextLine() grabs everything typed into the console until the user
enters a carriage return (hits the "Enter" key)
```

Tokens are the size of a line input and labeled String

More Scanner Methods

To read in a:	Use Scanner method
boolean	boolean nextBoolean()
double	double nextDouble()
float	<pre>float nextFloat()</pre>
int	<pre>int nextInt()</pre>
long	long nextLong()
short	<pre>short nextShort()</pre>
String (appearing in the next line, up to '\n')	String nextLine()
String (appearing in the line up to next ' ', '\t', '\n')	String next()

Scanner Exceptions

- InputMismatchException
 - Thrown by all nextType() methods
 - Token cannot be translated into a valid value of specified type
 - Scanner does not advance to the next token, so that this token can still be retrieved
- Handling this exception
 - Prevent it
 - Test next token by using a hasNextType() method
 - Doesn't advance the token, just checks and verifies type of next token
 - boolean hasNextBoolean() boolean hasNextLong()
 - boolean hasNextDouble() boolean hasNextShort()
 - boolean hasNextFloat() boolean hasNextLine()
 - boolean hasNextInt()
 See the javadocs for more info
 Catch it
 - Catch it about scanner methods!
 - Handle the exception once you catch it

Object Streams

- ObjectOutputStream class can save entire objects to disk
- ObjectInputStream class can read objects back in from disk
- Objects are saved in binary format; hence, you use streams
- The object output stream saves all instance variables
 - Example: Writing a BankAccount object to a file

Example: Reading a BankAccount Object From a File

- readObject returns an Object reference
 - Need to remember the types of the objects that you saved and use a cast

- readObject method can throw a ClassNotFoundException
 - It is a checked exception
 - You must catch or declare it

Write and Read an ArrayList to a File

Write

```
ArrayList<BankAccount> a = new ArrayList<BankAccount>();
// Now add many BankAccount objects into a
out.writeObject(a);
```

Read

```
ArrayList<BankAccount> a = (ArrayList<BankAccount>)
 in.readObject();
```


Serializable

 Objects that are written to an object stream must belong to a class that implements the Serializable interface.

```
class BankAccount implements Serializable {
 . . .
```

- Serializable interface has no methods.
- Serialization: process of saving objects to a stream
 - Each object is assigned a serial number on the stream
 - If the same object is saved twice, only serial number is written out the second time
 - When reading, duplicate serial numbers are restored as references to the same object
- Demo: serial

- Buffer: a linear, finite sequence of elements of a specific *primitive* type
 - Consolidate I/O operations
 - Four properties (all having never negative values)
 - Capacity: number of elements it contains (never changes)
 - Limit: index of the first element that should not be read or written
 - Position: index of the next element to be read or written
 - Mark: index to which its position will be reset when the reset() method is invoked
 - Invariant: 0 <= mark <= position <= limit <= capacity

Buffers (cont'd)

- put and get operations
 - Relative (starting at current position) or absolute

clear

 makes a buffer ready for a new sequence of *channel-read* or relative *put* operations: sets limit = capacity, position = 0.

flip

 makes a buffer ready for a new sequence of channel-write or relative *get* operations: sets limit = position, then sets position = 0.

rewind

 makes a buffer ready for re-reading the data that it already contains: leaves limit unchanged, sets position = 0.

reset

Resets this buffer's position to the previously-marked position

Channels

- Connection to an I/O device
 - Have peer java.io objects, one of: FileInputStream, FileOutputStream, RandomAccessFile, Socket, ServerSocket Or DatagramSocket.
 - Interacts efficiently with buffers
- ReadableByteChannel interface
 - Method read reads a sequence of bytes from this channel into the given buffer
- WriteableByteChannel interface
 - Method write writes a sequence of bytes to this channel from the given buffer
- Scattering reads and gather writes
 - operate with sequences of buffers
- Class FileChannel

- File Locks
 - Restricts access to a portion of a file
 - FileChannel, position, size
 - Exclusive or shared
- Charsets
 - Package java.nio.charset
 - Class Charset
 - Methods decode, encode
 - Class CharsetDecoder, CharsetEncoder
- Demo: fileChannel

Reading

- Eckel chapter 19
- Barnes appendices F & G
- Deitel chapter 17, appendix F

Computer Science

Summary

- Software testing
 - functional testing, design, plan and test cases
 - test harnesses
 - supplying test input
 - evaluation of test results
 - test coverage
 - unit testing JUnit
- Program execution trace
 - Logging
- Debugging
 - using a debugger

- Java I/O introduction
 - I/O structure
 - classes for reading/writing
 - sequential/random access
 - exceptions
 - general procedure for I/O
- The class Scanner
- Object Streams
 - Serializable
- New Java I/O
 - Buffers, Channels