TEST-DRIVEN SOFTWARE DEVELOPMENT

JOHN BLUM

2015 JUNE 17

AGENDA

- ♦ Misconceptions
- ♦ Why Test
- ♦ Types of Tests
- ♦ What & How to Test
- ♦ Using JUnit, Mockito and MultithreadedTC
- ♦ Best Practices
- ♦ Final Thoughts
- ♦ QA

"No amount of testing can prove a software right, but a single test can prove a software wrong."

– Amir Ghahrai

Testing is a Quality Engineer's (QE/SDET) job

♦ Quality Assurance (QA) is everyone's responsibility

Automated tests are unnecessary if I manually test and debug my code

→ Testing is <u>not a replacement</u> for debuggers and other development tools either (e.g. *Profilers*, *FindBugs*, etc)

Not possible to automate all tests

♦ Difficult when the software architecture & design is flawed

Developer tests are "Unit Tests"

JUnit is a "Unit Test" framework

- JUnit is a framework facilitating the development and execution of automated tests
- ♦ Used in Integration and Functional (Acceptance) testing

Software is correct when there is 100% test coverage and no FindBugs (CheckStyle, PMD) errors

- ♦ A bug occurs when the software fails to function properly in a prescribed manner
- ♦ A defect occurs after the software is used in a unintentional way and behaves unexpectedly

"Not everything that can be counted counts and not everything that counts can be counted."

- Albert Einstein

Why do software engineers write tests?

Or...

Why don't software engineers write tests?

TO TEST OR NOT TO TEST?

Time Constraints

- ♦ Time-based vs. Functional-based releases

(Cultural) Responsibility

Laziness, Ignorance, Fear

♦ Not detail-oriented

Verifies software is behaviorally correct and functionally complete

- ♦ No "works on my box" arguments (we don't ship your box)

Ensures functional integration

♦ Your code plays nicely with others

Increases regression coverage

→ Tests in a suite is money in the bank; ensure what worked yesterday, works today and will work tomorrow

Functional/Releasable **TESTS Sustainable** Maintainable

Tests are a form of feedback

♦ Developers get immediate feedback on changes to code by running the test(s) to ensure the "contract is upheld"

Tests are a form of documentation

♦ Demonstrates how the code (e.g. API) is properly used

Focus on the problem that needs to be solved

- → Tests are a "contract for deliverables"; avoid "scope creep"
- → Tests limits "over-engineering" (future coders)
- → TDD

Testing gives developers confidence in their changes

- ♦ And more importantly... to "refactor" and make changes
- ♦ To learn

Testing encourages smaller, more frequent commits

♦ And by extension, "releasable" code

Testing identifies design flaws

♦ Hard to test code is flawed and a sure sign of technical debt

Untested code triggers a domino effect

User becomes the Tester leading to undesirable, costly "workarounds" leading to technical debt leading to other bugs leading to more serious issues like data corruption and so on

"Don't be that guy!"

(the guy who doesn't test his code)

Why are there different types of tests?

Different *types of tests* cover different "aspects" (concerns) of the software under test...

♦ Different test types serve to "close the feedback loop" at different intervals in the software development lifecycle...

Unit Tests

- → Tests a single, contained "unit" of functionality
- ♦ Objects adhere to their contract (specified by the "interface")
- ♦ Class invariants are upheld as object state changes

Integration Tests

- ♦ Tests interactions between "collaborators"
- ♦ Actual "dependencies" used

Functional, Acceptance-based Tests (End-To-End)

- → Tests user/software interaction based on predefined workflows (Use Cases) and Functional Requirements
- Acceptance Tests are defined by Acceptance Criteria (based on Functional Requirements)

Performance-based Tests

http://googletesting.blogspot.com/2015/04/just-say-no-to-more-end-to-end-tests.html

"What" and "How" do you test?

WHAT TO TEST

Test everything (or as much as you can)!

- Constructors, methods, input, output, Exception conditions, all code paths, invariants/object state, thread safety...

Don't make assumptions; verify with tests

♦ "It is not only what you don't know that gets you in trouble, it is
what you thought you knew that just isn't so!"

ANATOMY OF A TEST

How-To Unit Test Demonstration

JUnit

JUNIT - ASSERTIONS

```
With assertThat(...)
```

- ♦ More Readable (natural/DSL) and Strongly-typed

Example

```
assertThat(x is(3)); // assert "x is 3" or "x == 3" vs... assertEquals(3, x); // assert "equals 3 x" or "== 3 x"
```

JUNIT - ASSUMPTIONS

Useful to make test dependencies (pre-conditions) explicit

```
With assumeTrue(...) (JUnit) or the DSL-friendly assumeThat(...) (Hamcrest)
```

JUNIT - EXCEPTIONS

With Try/Catch Idiom (JUnit 3.x)

With @Test (expected = Class<? extends Throwable>)

With ExpectedException Rule (JUnit 4)

JUNIT - PARAMETERIZED

Parameterized test class instances created for the cross-product of test case methods and test data elements.

♦ Useful for large volume of data

Run test class with the Parameterized Test Runner.

```
@RunWith(Parameterized.class)
public class ParameterizedTest {
 @Parameters
 public Iterable<Object[]> data = ...;
 public ParameterizedTest(..) {
 }
}
```

JUNIT - RULES

ErrorCollector – allows execution of test to continue after the first problem is encountered (Fail-Fast!)

ExpectedException – specify expected error conditions in test

ExternalResource - setup external resource (File, Socket, Database Connection, ...)

TemporaryFolder – creation of files and folders that are deleted after test case (method) finishes

TestName – captures the name of a test inside test methods

Timeout – applies same timeout to all test case methods in test class

JUNIT - TIMEOUTS

```
With @Test(timeout = ms)

@Test(timeout = 500)
public void testWithTimeout() {
}
```

With Timeout Rule...

```
public class TestsWithGlobalTimeout {
 @Rule
 public Timeout globalTimeout = Timeout.seconds(20);
}
```

JUNIT - FIXTURES

With @BeforeClass, @Before, @AfterClass, @After

With (optionally) @ClassRule and ExternalResource Rule

JUNIT - EXECUTION ORDER

By design, JUnit does not specify test execution order

- Test case method invocation determined by Reflection API
- ♦ JDK 7 is more or less random.

Use MethodSorters and @FixMethodOrder annotation

♦ E.g. @FixMethodOrder (MethodSorters.NAME_ASCENDING)

JUNIT - AGGREGATION

Enables suites of tests to be grouped and built from existing test classes using...

```
@RunWith(Suite.class)
@Suite.SuiteClasses({
 ClientCommandsTest.class,
 DiskStoreCommandsTest.class,
 FunctionCommandsTest.class,
 IndexCommandsTest.class,
 MemberCommandsTest.class,
 QueueCommandsTest.class,
 ...
})
public class GfshTestSuite {
}
```

JUNIT – ADDITIONAL FEATURES

- ♦ Test Runners (e.g. Categories, Parameterized, MockitoJUnitRunner, SpringJUnit4ClassRunner)
- Theories more flexible/expressive assertions combined with ability to state assumptions
- ♦ Rule Chaining with RuleChain to control test rule ordering
- Multithreaded Code and Concurrency (support)
 - ♦ Eh, MultithreadedTC is better!

JUNIT - EXTENSIONS

HttpUnit - http://httpunit.sourceforge.net/

HtmlUnit - http://htmlunit.sourceforge.net/

Selenium - http://www.seleniumhq.org/

JUext - http://junitext.sourceforge.net/

http://www.tutorialspoint.com/junit/junit_extensions.htm

Unit Testing with *Mocks* using Mockito

Why use Mocks in testing?

UNIT TESTING WITH MOCKS

Because... "If you can't make it, fake it"

Mocks ensure focus is on the Subject ("unit") of the test by mocking interactions with Collaborators to verify appropriate behavior of the Subject, not the Collaborator(s)

Mocked Collaborators are "expected to behave" according to their contract

Promotes *programming to interfaces* and delineation of functional responsibility across teams

How-To Mock Demonstration

Mockito

MOCKITO - CALLBACKS

With...

```
when (mock.doSomething(..)).thenAnswer(new Answer<Object>() {
 @Override public Object answer(InvocationOnMock invocation) throws Throwable {
 Object[] args = invocation.getArguments();
 Integer intArg = invocation.getArgumentAt(0, Integer.class);
 Object mock = invocation.getMock();
 return ...;
 }
}
```

MOCKITO - STUBBING

Consecutive calls...

```
when (mock.getSomething(..)).thenReturn("one", "two", "three");
```

MOCKITO – ORDER VERIFICATION

With...

```
InOrder inOrderVerifier = inOrder(firstMock, secondMock);
inOrderVerifier.verify(firstMock, times(2)).doSomething(..);
inOrderVerifier.verify(secondMock, atLeastOne()).doSomething(..);
```

MOCKITO - SPIES

Possible answer to... "Do not mock code you don't own"

```
List<Object> list = new ArrayList<Object>();
List<?> spy = spy(list);
list.add("one");
verify(spy, times(1)).add(eq("one"));
```

MOCKITO - LIMITATIONS

Cannot mock final (non-extensible) classes or final (non-overridable) methods.

Cannot stub Spies in the usual way...

```
List<?> spy = spy(new ArrayList());

// Impossible - actual method is called so spy.get(0) throws
IndexOutOfBoundsException
when(spy.get(0).thenReturn("TEST");

// Use doReturn(..) to do stubbing
doReturn("TEST").when(spy).get(0);
```

MOCKITO - EXTENSIONS

PowerMock – enables mocking of static methods, constructors, final classes and methods, private methods, removal of static initializers plus more...

- ♦ Uses custom ClassLoader
- ♦ https://code.google.com/p/powermock/

MultithreadedTC (sorry)

Test one thing at a time (per test case)

- Single code path; one interaction with a collaborator; one user story, and so on...
- ♦ Prefer more test cases rather than bloated test cases

Tests should run quickly providing immediate feedback

* 10-minute build

Tests should fail-fast

Tests should be 100% reliable

Please do not ignore (@lgnore) or comment out failing tests!

Understand test failures, take responsibility, fix the failures and don't commit until all tests pass

Write a test <u>before</u> fixing a bug

♦ Without a test it is problematic to verify the fix

Test cases should be independent and execution order should not matter

Use meaningful test case (method) names

Ideally, interchanging *Mocks* with actual *Collaborators* does not require any test changes

Follow the AAA Testing Pattern

Follow the commit pattern...

- 1. Update, Create Topic Branch
- 2. Make Changes
- 3. Run Tests (if failure(s), goto 2)
- 4. Update (if changes, goto 3)
- 5. Merge & Commit

ANATOMY OF A BUG

Title

♦ short, searchable summary of the problem; useful as a commit message

Synopsis

♦ descriptive accounts of the problem (env, conditions, workarounds)

Steps to Reproduce

data, thread dumps, stack traces, log files; preferably a test case reliably reproducing the issue

Expected Result

Actual Result

FINAL TESTING THOUGHT

Remember...

There is "good code" and then there is "tested code".

REFERENCES

http://www.softwaretestinghelp.com/types-of-software-testing/

http://junit.org/

http://mockito.org/

http://docs.mockito.googlecode.com/hg/org/mockito/Mockito.html

https://code.google.com/p/powermock/

https://www.cs.umd.edu/projects/PL/multithreadedtc/overview.html

http://googletesting.blogspot.com/2015/04/just-say-no-to-more-end-to-end-tests.html

https://zeroturnaround.com/rebellabs/olegs-half-smart-hacks-put-a-timestamp-on-ignore-with-java-8s-new-date-and-time-api/

http://www.codeaffine.com/2013/11/18/a-junit-rule-to-conditionally-ignore-tests/

REFERENCES

https://github.com/codeprimate-software/test-driven-development

Questions