

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

How many others *haven't* we found?

Program Design Invasion Percolation Testing

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

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

 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

...should fill in like this

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

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_random(arguments): ...
if __name__ == '__main__':
```

```
if __name__ == '__main__':
  scenario = sys.argv[1]
  if scenario == 'random':
 ...get parameters...
 ...create grid...
 ...fill grid with random values...
 ...fill to edge...
 ...report...
 else:
 fail('Unknown scenario "%s"' % scenario)
```


```
if __name__ == '__main__':
 scenario = sys.argv[1]
 if scenario == 'random':
 ...do a real simulation...
 elif scenario == '5x5_line':
 ...simulate a run for the edge on a 5x5 grid...
 else:
 fail('Unknown scenario "%s"' % scenario)
```


```
elif scenario == '5x5_line':
 grid = create_grid(5)
 init_grid_5x5_line(grid)
 num_filled_cells = fill_grid(grid)
 check_grid_5x5_line(grid, num_filled_cells)
```


Must write a similar pair of functions for each test

Must write a similar pair of functions for each test Write the first pair, then think about refactoring


```
def init_grid_NxN_line(grid):
  '''Fill NxN grid with straight line to edge
  for testing purposes.'''
  N = len(grid)
  for x in range(N):
 for y in range(N):
 grid[x][y] = 2
  for i in range(N/2 + 1):
 grid[N/2][i] = 1
```


```
def init_grid_NxN_line(grid):
  '''Fill NxN grid with straight line to edge
  for testing purposes.'''
 Just as easy
  N = len(grid)
  for x in range(N):
 to make it
 for y in range(N):
 general
 grid[x][y] = 2
  for i in range (N/2 + 1):
 grid[N/2][i] = 1
```


```
def init_grid_NxN_line(grid):
  '''Fill NxN grid with straight line to edge
  for testing purposes.'''
 This part is
  N = len(grid)
  for x in range(N):
 easy to
 for y in range(N):
 understand
 grid[x][y] = 2
  for i in range (N/2 + 1):
 grid[N/2][i] = 1
```


```
def init_grid_NxN_line(grid):
  '''Fill NxN grid with straight line to edge
  for testing purposes.'''
 This part is
 N = len(grid)
  for x in range(N):
 not easy to
 for y in range(N):
 understand
 grid[x][y] = 2
  for i in range(N/2 + 1):
 grid[N/2][i] = 1
```


```
def init_grid_NxN_line(grid):
  '''Fill NxN grid with straight line to edge
  for testing purposes.'''
 This part is
 N = len(grid)
  for x in range(N):
 not easy to
 for y in range(N):
 understand
 grid[x][y] = 2
 Bugs in test cases are
  for i in range (N/2 + 1):
 just more work
 grid[N/2][i] = 1
```


```
def init_grid_NxN_line(grid):
  '''Fill NxN grid with straight line to edge
  for testing purposes.'''
 This part is
 N = len(grid)
  for x in range(N):
 not easy to
 for y in range(N):
 understand
 grid[x][y] = 2
 Bugs in test cases are
  for i in range (N/2 + 1):
 just more work
 grid[N/2][i] = 1
 Refactor this later
```


```
def check_grid_NxN_line(grid, num_filled):
  '''Check NxN grid straight line grid.'''
 N = len(grid)
  assert num_filled == N/2 + 1, 'Wrong number filled'
  for x in range(N):
 for y in range(N):
 if (x == N/2) and (y \le N/2):
 assert grid[x][y] == FILLED, 'Not filled!'
 else:
 assert grid[x][y] != FILLED, 'Wrongly filled!'
```


```
def check_grid_NxN_line(grid, num_filled):
  '''Check NxN grid straight line grid.'''
  N = len(grid)
  assert num_filled == N/2 + 1, 'Wrong number filled'
 Slight
  for x in range(N):
 generalization
 for y in range(N):
 if (x == N/2) and (y \le N/2)
 assert grid[x][y] == /ILLED, 'Not filled!'
 else:
 assert grid[x][y] != FILLED, 'Wrongly filled!'
```

```
def check_grid_NxN_line(grid, num_filled):
  '''Check NxN grid straight line grid.'''
 N = len(grid)
  assert num_filled == N/2 + 1, 'Wrong number filled'
 Really?
  for x in range(N):
 for y in range(N):
 if (x == N/2) and (y \le N/2):
 assert grid[x][y] == FILLED, 'Not filled!'
 else:
 assert grid[x][y] != FILLED, 'Wrongly filled!'
```


```
def check_grid_NxN_line(grid, num_filled):
  '''Check NxN grid straight line grid.'''
 N = len(grid)
  assert num_filled == N/2 + 1, 'Wrong number filled'
 Really?
  for x in range(N):
 Are we sure?
 for y in range(N):
 if (x == N/2) and (y \le N/2):
 assert grid[x][y] == FILLED, 'Not filled!'
 else:
 assert grid[x][y] != FILLED, 'Wrongly filled!'
```


These two functions are actually correct

Program Design Invasion Percolation Testing

These two functions are actually correct

And report that fill_grid behaves properly

Program Design Invasion Percolation Testing

These two functions are actually correct

And report that fill_grid behaves properly

But writing and checking two functions like this for each test won't increase our confidence in our program

These two functions are actually correct

And report that fill_grid behaves properly

But writing and checking two functions like this

for each test won't increase our confidence in

our program

Because the tests are likely to contain bugs

These two functions are actually correct

And report that fill_grid behaves properly

But writing and checking two functions like this

for each test won't increase our confidence in

our program

Because the tests are likely to contain bugs

We need a simpler way to create and check tests

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

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

This grid...

...should fill in like this

Why not draw our test cases?

Easy to read

2 2 2 2 2

2 2 2 2 2'''

Easy to read

Easy to write

2 2 2 2 2'''

Easy to read

Easy to write

So there's no

reason not to

create lots of tests

2 2 2 2 2'''

Easy to read

Easy to write

So there's no

reason not to

create lots of tests

Technical term for "the thing a test is run on"

Also easy to write and read

* * * . .

.

Also easy to write and read

* means 'filled'

1.1

Also easy to write and read

* means 'filled'

. means 'whatever'


```
TESTS = \Gamma
  [fixture_5x5_line, result_5x5_line],
def run_tests():
  '''Run all the tests at once.'''
  for (fixture, result) in TESTS:
 grid = create_fixture_grid(fixture)
 num_filled = fill_grid(grid)
 check_result_grid(grid, num_filled, fixture, result)
```


```
TESTS = [
 [fixture_5x5_line, result_5x5_line],
 ...
]
```

Put fixtures and results together so that we can loop over them

```
def run_tests():
 '''Run all the tests at once.'''
 for (fixture, result) in TESTS:
 grid = create_fixture_grid(fixture)
 num_filled = fill_grid(grid)
 check_result_grid(grid, num_filled, fixture, result)
```


```
TESTS = \Gamma
  [fixture_5x5_line, result_5x5_line],
 Re-check
def run_tests():
  '''Run all the tests at once.'''
 everything
  for (fixture, result) in TESTS:
 grid = create_fixture_grid(fixture)
 num_filled = fill_grid(grid)
 check_result_grid(grid, num_filled, fixture, result)
```


```
TESTS = \Gamma
  [fixture_5x5_line, result_5x5_line],
 For each test
def run_tests():
  '''Run all the tests at once.'''
 in turn...
  for (fixture, result) in TESTS:
 grid = create_fixture_grid(fixture)
 num_filled = fill_grid(grid)
 check_result_grid(grid, num_filled, fixture, result)
```


```
TESTS = \Gamma
  [fixture_5x5_line, result_5x5_line],
 Turn the
def run_tests():
 multi-line string
  '''Run all the tests at once.'''
  for (fixture, result) in TESTS:
 into a grid
 grid = create_fixture_grid(fixture)
 num_filled = fill_grid(grid)
 check_result_grid(grid, num_filled, fixture, result)
```


```
TESTS = \Gamma
  [fixture_5x5_line, result_5x5_line],
def run_tests():
  '''Run all the tests at once.'''
  for (fixture, result) in TESTS:
 Run the code
 grid = create_fixture_grid(fixture)
 under test
 num_filled = fill_grid(grid) ~
 check_result_grid(grid, num_filled, fixture, result)
```

```
TESTS = \Gamma
  [fixture_5x5_line, result_5x5_line],
def run_tests():
  '''Run all the tests at once.'''
  for (fixture, result) in TESTS:
 grid = create_fixture_grid(fixture)
 num_filled = fill_grid(grid)
 check_result_grid(grid, num_filled, fixture, result)
 Check it
```


```
TESTS = [
  [fixture_5x5_line, result_5x5_line],
def run_tests():
  '''Run all the tests at once.'''
  for (fixture, result) in TESTS:
 grid = create_fixture_grid(fixture)
 num_filled = fill_grid(grid)
 check_result_grid(grid, num_filled, fixture, result)
```

Left as an exercise for the viewer

Program Design Invasion Percolation Testing

Compared to what?

Compared to what?

- Inspecting printouts of real grids?

Program Design Invasion Percolation Testing

Compared to what?

- Inspecting printouts of real grids?
 - And re-inspecting after every code change?

Compared to what?

- Inspecting printouts of real grids?
 - And re-inspecting after every code change?
- Or retracting a paper after finding a bug?

Compared to what?

- Inspecting printouts of real grids?
 - And re-inspecting after every code change?
- Or retracting a paper after finding a bug?

Test code can range from 20% to 200% of application code

Compared to what?

- Inspecting printouts of real grids?
 - And re-inspecting after every code change?
- Or retracting a paper after finding a bug?

Test code can range from 20% to 200% of application code

(Yes, more test code than application code)

Compared to what?

- Inspecting printouts of real grids?
 - And re-inspecting after every code change?
- Or retracting a paper after finding a bug?

Test code can range from 20% to 200% of application code

(Yes, more test code than application code)

But that's no different from physical experiments

There are frameworks to help you do this

Program Design Invasion Percolation Testing

There are frameworks to help you do this

- We'll look at some in future lectures

Program Design Invasion Percolation Testing

Testing

There are frameworks to help you do this

- We'll look at some in future lectures

Once tests are written, changing the program itself becomes easier

There are frameworks to help you do this

We'll look at some in future lectures
 Once tests are written, changing the program itself becomes easier

- We'll look at *that* in the next episode

created by

Greg Wilson

June 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.