A Case for Automated Tests

Outline

- 1. Motivation
- 2. Pretexts not to write tests
- 3. Benefits and pitfalls
- 4. Best practices
- 5. Types of tests

1. Motivation

2. Pretexts not to write tests

3. Benefits and pitfalls

4. Best practices

5. Types of tests

Security

Writing software without automated tests...¹.

¹http://www.leonardscomic.com/comic/68/unit-testing/

Productivity

Constantly investing time on tests vs. having a single testing phase¹.

¹Andrew Hunt, David Thomas: Pragmatic Unit Testing in Java with JUnit

Money

The relative cost of fixing defects by product phase¹.

¹IBM Systems Sciences Institute

Productivity, Quality, Money

Why automated tests?

Automated tests

- ▶ are reproducible (in contrast to manual tests)
- provide fast feedback
- all tests are run automatically for every code change
- tests are documentation and provide examples
- avoid "works on my machine"

Why automated tests?

Automated tests are like a safety net

- new features
- ▶ updates
- refactoring

Example: The Fear Factor

```
for (int i = 0; i < size; j++) {
 // do stuff here
}</pre>
```

Is this a bug?

Or the reason that keeps the software running?

- 1. Motivation
- 2. Pretexts not to write tests
- 3. Benefits and pitfalls
- 4. Best practices
- 5. Types of tests

Time issues

I do not have the time

- ▶ It takes too long
- ▶ It's not a factor in the project plan

Time issues

I do not have the time

- ▶ It takes too long
- It's not a factor in the project plan

Why you should still do it

It costs time to write good automated tests.

It saves time later on to have them.

Time issues

I do not have the time

- ▶ It takes too long
- ▶ It's not a factor in the project plan

Why you should still do it

It costs time to write good automated tests.

It saves time later on to have them.

Bug hunting

The more code your write without testing, the more paths you have to check for errors.

Complexity issues

It is not possible

- ▶ too many dependencies
- ▶ initialising the required environment is cumbersome
- ▶ the method does too much

Complexity issues

It is not possible

- ▶ too many dependencies
- initialising the required environment is cumbersome
- the method does too much

Why you should still do it

If a method is hard to test it is probably also difficult to use and maintain

⇒ Refactoring (Collective Code Ownership)

Complexity Issues? Or Design Issues?

it's not a testing problem, it's a design problem manifesting as a testing problem. usually.

Maintenance

Test code needs maintenance

- ▶ not flexible enough
- ▶ refactoring

Maintenance

Test code needs maintenance

- not flexible enough
- refactoring

Why you should still do it

Test code is not throw-away code.

Test code may be **more important** than production code.

Maintenance

Test code needs maintenance

- not flexible enough
- refactoring

Why you should still do it

Test code is not throw-away code.

Test code may be **more important** than production code.

Safety. Again.

If you want to refactor, the **essential precondition** is having solid tests¹.

¹Martin Fowler, Kent Beck: Refactoring: Improving the Design of Existing Code

- 1. Motivation
- 2. Pretexts not to write tests
- 3. Benefits and pitfalls
- 4. Best practices
- 5. Types of tests

Benefits

Automated tests are absolutely necessary for

- ► Fearless Refactoring
- ► Continuous Integration
- ► Collective Code Ownership

Pitfalls

Tests are not a silver bullet.

Pitfalls

Automated tests

- ▶ do not magically reveal all errors
- ▶ do not fix badly written code
- ▶ if carelessly written, may create a false illusion of safety.

Take away message

The novice says: "I do not strive for 100% line coverage in tests; I only write tests for the code that is important."

The master says: "If the code is not important, why is it there at all? I will strive to test every line I write; if a line is not important, it should be removed."

¹Paul M. Jones, Live Coverage in Unit Tests

- 1. Motivation
- 2. Pretexts not to write tests
- 3. Benefits and pitfalls
- 4. Best practices
- 5. Types of tests

Basic properties of a good unit test

A unit test should

- test exactly one component
- test exactly one behaviour
- be able to fail
 - logging statements are not sufficient.
 - use assertions. a lot.

Basic properties of a good unit test

A unit test should

- ▶ test exactly one component
- test exactly one behaviour
- ▶ be able to fail
 - logging statements are not sufficient.
 - use assertions. a lot.

Best practice

Avoid happy path testing. Try to break the code.

Implementing a new feature

Fixing a bug

- 1. Motivation
- 2. Pretexts not to write tests
- 3. Benefits and pitfalls
- 4. Best practices
- 5. Types of tests

Types of tests

- ▶ unit tests
- ▶ integration tests
- system tests
- acceptance tests

▶ ...

Unit Tests

Make sure that **one particular unit** of the software does what it should.

► Test my code, mock everything else.

Unit Tests

Make sure that **one particular unit** of the software does what it should.

► Test my code, mock everything else.

Keep in mind

Unit tests will not catch integration errors or broader system-level errors.

Integration Tests

Make sure that **some modules** of the software work together properly.

- ▶ my code + your code.
- ▶ code + database.

System Tests

Make sure that **everything** works together properly

▶ my code + your code + database + server + client + · · ·

Acceptance Tests

- ► So far: did we build it right?
- Acceptance test: did we build the right thing?

So. Up to you...