

Program Design

Invasion Percolation: Testing

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

Program Design

Invasion Percolation: Testing

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

How many others *haven't* we found?

How many others *haven't* we found?

How do we *validate* and *verify* this program?

How many others *haven't* we found?

How do we *verify* and *validate* this program?

- Verification: is our program free of bugs?

How many others *haven't* we found?

How do we *verify* and *validate* this program?

- Verification: is our program free of bugs?
- Validation: are we using a good model?

How many others *haven't* we found?

How do we verify and validate this program?

- Verification: is our program free of bugs?
- Validation: are we using a good model?

The second question is a question for scientists...

How many others *haven't* we found?

How do we verify and validate this program?

- Verification: is our program free of bugs?
- Validation: are we using a good model?

The second question is a question for scientists...

...so we'll concentrate on testing our program

How many others *haven't* we found?

How do we verify and validate this program?

- Verification: is our program free of bugs?
- Validation: are we using a good model?

The second question is a question for scientists...

...so we'll concentrate on testing our program

making our program testable

2	2	2	2	2
2	2	2	2	2
1	1	1	2	2
2	2	2	2	2
2	2	2	2	2

	2	2	2	2	2
	2	2	2	2	2
(1	1	1	2	2
	2	2	2	2	2
	2	2	2	2	2

2	2	2	2	2
2	2	2	2	2
1	1	1	2	2
2	2	2	2	2
2	2	2	2	2

...should fill in like this

2	2	2	2	2
2	2	2	2	2
1	1	1	2	2
2	2	2	2	2
2	2	2	2	2

...should fill in like this

If it doesn't, it should be easy to figure out why not

Overall program structure

```
'''doc string'''
def fail(...): ...
def create_random_grid(N, Z): ...
def mark_filled(grid, x, y): ...
def is_candidate(grid, x, y): ...
def find_candidates(grid): ...
def fill_grid(grid): ...
if __name__ == '__main__':
```


Overall program structure

```
'''doc string'''
def fail(...): ...
def create_random_grid(N, Z): ...
def mark_filled(grid, x, y): ...
def is_candidate(grid, x, y): ...
def find_candidates(grid): ...
def fill_grid(grid): ...
if __name__ == '__main__':
```

This is what we want to test

Overall program structure

```
'''doc string'''
def fail(...): ...
def create_random_grid(N, Z): ...
def mark_filled(grid, x, y): ...
def is_candidate(grid, x, y): ...
def find_candidates(grid): ..,
def fill_grid(grid): ...
if __name__ == '__main__':
```

This is what we want to test

Let's reorganize
the code so that
it's easy to create
specific grids

Old structure

```
def create_random_grid(N, Z): ...

if __name__ == '__main__':

...

grid = create_random_grid(grid_size, value_range)
...
```


```
def create_grid(N): ...
def fill_grid_random(grid, Z): ...
if __name__ == '__main__':
  grid = create_grid(grid_size)
  fill_grid_random(grid, value_range)
```


```
def create_grid(N): ★...
def fill_grid_random(grid, Z): ...
if __name__ == '__main__':
  grid = create_grid(grid_size)
  fill_grid_random(grid, value_range)
```

Create an N×N grid of zeroes


```
def create_grid(N): ...
def fill_grid_random(grid, Z): ...
if __name__ == '__main__':
  grid = create_grid(grid_size)
  fill_grid_random(grid, value_range)
```

Create an N×N
grid of zeroes
Overwrite cells
with random
values in 1..Z


```
def create_grid(N): ...
def fill_grid_random(grid, Z): ...
if __name__ == '__main__':
  grid = create_grid(grid_size)
  fill_grid_random(grid, value_range)
```

Create an N×N grid of zeroes Overwrite cells with random values in 1..Z We'll call something else when testing

Old structure

```
if __name__ == '__main__':
 # Get parameters from command line.
 arguments = sys.argv[1:]
  try:
 grid_size = int(arguments[0])
 value_range = int(arguments[1])
 rand_seed = int(arguments[2])
 except ...:
```


```
if __name__ == '__main__':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[1:])
 ...
```


```
if __name__ == '__main__':
 scenario = sys.argv[1]
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
 if scenario == 'random':
 ...
```


```
if __name__ == '__main__':
  scenario = sys.argv[1]
  grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
  if scenario == 'random':
  else:
 fail('Unknown scenario %s' % scenario)
```


We aren't going to need random numbers when we fill the grid manually for testing

We aren't going to need random numbers when we fill the grid manually for testing

We're also not going to need the value range

We aren't going to need random numbers in cases where we fill the grid manually for testing We're also not going to need the value range Or the grid size

We aren't going to need random numbers in cases where we fill the grid manually for testing We're also not going to need the value range Or the grid size

So move argument handling and RNG seeding into the random scenario


```
if __name__ == '__main__':
 scenario = sys.argv[1]
 if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
 random.seed(rand_seed)
 else:
 fail('Unknown scenario %s' % scenario)
```


```
if __name__ == '__main__':
  scenario = sys.argv[1]
 if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
 random.seed(rand_seed)
 else:
 fail('Unknown scenario %s' % scenario)
```


```
if __name__ == '__main__':
  scenario = sys.argv[1]
  if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
 random.seed(rand_seed)
  else:
 fail('Unknown scenario %s' % scenario)
```


```
if __name__ == '__main__':
 scenario = sys.argv[1]
 if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
 random.seed(rand_seed)
 else:
 fail('Unknown scenario %s' % scenario)
```


```
if __name__ == '__main__':
  scenario = sys.argv[1]
  if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
 random.seed(rand_seed)
 else:
 fail('Unknown scenario %s' % scenario)
```


A closer look

```
if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
  random.seed(rand_seed)
 grid = create_grid(grid_size)
 fill_grid_random(grid, value_range)
 mark_filled(grid, grid_size/2, grid_size/2)
 num_filled_cells = fill_grid(grid) + 1
 print '%d cells filled' % num_filled_cells
```


```
if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
  random.seed(rand_seed)
  grid = create_grid(grid_size)
 fill_grid_random(grid, value_range)
 mark_filled(grid, grid_size/2, grid_size/2)
  num_filled_cells = fill_grid(grid) + 1
  print '%d cells filled' % num_filled_cells
```


```
if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
  random.seed(rand_seed)
 grid = create_grid(grid_size)
  fill_grid_random(grid, value_range)
 mark_filled(grid, grid_size/2, grid_size/2)
  num_filled_cells = fill_grid(grid) + 1
  print '%d cells filled' % num_filled_cells
```


```
if scenario == 'random':
  grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
  random.seed(rand_seed)
 grid = create_grid(grid_size)
  fill_grid_random(grid, value_range)
 mark_filled(grid, grid_size/2, grid_size/2)
  num_filled_cells = fill_grid(grid) + 1
  print '%d cells filled' % num_filled_cells
```


```
if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
  random.seed(rand_seed)
  grid = create_grid(grid_size)
  fill_grid_random(grid, value_range)
 mark_filled(grid, grid_size/2, grid_size/2)
  num_filled_cells = fill_grid(grid) + 1
  print '%d cells filled' % num_filled_cells
```


```
if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
  random.seed(rand_seed)
  grid = create_grid(grid_size)
  fill_grid_random(grid, value_range)
 mark_filled(grid, grid_size/2, grid_size/2)
  num_filled_cells = fill_grid(grid) + 1
  print '%d cells filled' % num_filled_cells
```


```
if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
  random.seed(rand_seed)
  grid = create_grid(grid_size)
  fill_grid_random(grid, value_range)
 mark_filled(grid, grid_size/2, grid_size/2)
  num_filled_cells = fill_grid(grid) + 1
  print '%d cells filled' % num_filled_cells
```


```
if scenario == 'random':
 grid_size, value_range, rand_seed = \
 parse_arguments(sys.argv[2:])
  random.seed(rand_seed)
  grid = create_grid(grid_size)
 fill_grid_random(grid, value_range)
 mark_filled(grid, grid_size/2, grid_size/2)
 num_filled_cells = fill_grid(grid) + 1
  print '%d cells filled' % num_filled_cells
```


```
These function
if scenario == 'random':
 names are too
  ...get arguments...
 random.seed(rand_seed)
 similar
 grid = create_grid(grid_size)
  fill_grid_random(grid, value_range)
 mark_filled(grid, grid_size/2, grid_size/2)
  num_filled_cells = fill_grid(grid) + 1
  print '%d cells filled' % num_filled_cells
```


So rename

```
if scenario == 'random':
 ...get arguments...
 random.seed(rand_seed)
 grid = create_grid(grid_size)
 init_grid_random(grid, value_range)
 mark_filled(grid, grid_size/2, grid_size/2)
 num_filled_cells = fill_grid(grid) + 1
 print '%d cells filled' % num_filled_cells
```


```
if scenario == 'random':
 ...get arguments...
random.seed(rand_seed)
grid = create_grid(grid_size)
init_grid_random(grid, value_range)
mark_filled(grid, grid_size/2, grid_size/2)
num_filled_cells = fill_grid(grid) + 1
print '%d cells filled' % num_filled_cells
```


Reminder of revised program structure

```
'''doc string'''
def fail(...): ...
def create_grid(N): ...
def init_grid_random(grid, Z): ...
def mark_filled(grid, x, y): ...
def is_candidate(grid, x, y): ...
def find_candidates(grid): ...
def fill_grid(grid): ...
def parse_arguments(arguments): ...
if __name__ == '__main__':
```


```
'''doc string'''
def fail(...): ...
def create_grid(N): ...←
def init_grid_random(grid, Z): ...
def mark_filled(grid, x, y): ...
def is_candidate(grid, x, y): ...
def find_candidates(grid): ...
def fill_grid(grid): ...
def parse_arguments(arguments): ...
if __name__ == '__main__':
```

Created by splitting a function that was doing two things


```
'''doc string'''
def fail(...): ...
def create_grid(N): ...
def init_grid_random(grid, Z): ...
def mark_filled(grid, x, y): ...
def is_candidate(grid, x, y): ...
def find_candidates(grid): ...
def fill_grid(grid): ...
def parse_arguments(arguments): ...
if __name__ == '__main__':
```

Fills middle cell at the start, and returns count of *all* filled cells


```
'''doc string'''
def fail(...): ...
def create_grid(N): ...
def init_grid_random(grid, Z): ...
def mark_filled(grid, x, y): ...
def is_candidate(grid, x, y): ...
def find_candidates(grid): ...
def fill_grid(grid): ...
def parse_arguments(arguments):
if __name__ == '__main__':
```

Handle arguments


```
'''doc string'''
def fail(...): ...
def create_grid(N): ...
def init_grid_random(grid, Z): ...
def mark_filled(grid, x, y): ...
def is_candidate(grid, x, y): ...
def find_candidates(grid): ...
def fill_grid(grid): ...
def parse_arguments(arguments): ...
if __name__ == '__main__':
```

Handle arguments

for random case


```
'''doc string'''
def fail(...): ...
def create_grid(N): ...
def init_grid_random(grid, Z): ...
def mark_filled(grid, x, y): ...
def is_candidate(grid, x, y): ...
def find_candidates(grid): ...
def fill_grid(grid): ...
def parse_arguments(arguments): ...
if __name__ == '__main__':
```

Handle arguments
for random case
We should rename
it to make that
clear...


```
'''doc string'''
def fail(...): ...
def create_grid(N): ...
def init_grid_random(grid, Z): ...
def mark_filled(grid, x, y): ...
def is_candidate(grid, x, y): ...
def find_candidates(grid): ...
def fill_grid(grid): ...
def parse_arguments_random(arguments): ...
if __name__ == '__main__':
```


We set out to test our program...

We set out to test our program...

...but found we had to reorganize it first

We set out to test our program...

...but found we had to reorganize it first refactor

We set out to test our program...
...but found we had to reorganize it first
refactor

Refactoring: changing a program's structure without modifying its behavior or functionality in order to improve its quality

The original

The original

Mostly a catalog of refactorings for object-oriented programs

The original

Mostly a catalog of refactorings for object-oriented programs

How to refactor legacy programs to make them more testable

The original

Mostly a catalog of refactorings for object-oriented programs

How to refactor legacy programs to make them more testable

Examples drawn from many languages

And *now* we can start testing our program

created by

Greg Wilson

May 2010

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.