Writing Unit Tests with Google Testing Framework

Humberto Cardoso Marchezi hcmarchezi@gmail.com

May 31, 2015

Table of Contents

- What is a unit test?
- 2 How to get started?
- 3 GTest basics
 - Why ?
 - Tests
 - Assertions
 - Test fixtures
 - Controlling execution
 - Output customization

- Advanced features
- Make code testable
 - Types of functions
 - Configuration and implementation
 - Extract your application
 - External dependencies
- 6 General tips
- 6 References

- What is a unit test?
- 2 How to get started
- GTest basics
 - Why?
 - Tests
 - Assertions
 - Test fixtures
 - Controlling execution
 - Output customization

- Advanced features
- Make code testable
 - Types of functions
 - Configuration and implementation
 - Extract your application
 - External dependencies
- General tips
- 6 References

Test levels

Exploratory Tests

System Tests

Integration Tests

- API Tests
- Component Tests
- etc ...

Unit Tests

Unit tests characteristics

- Fast
- Isolated
- Repeatable
- Self-verifying
- Timely

- Advanced features
- How to get started?
- - Why?
 - Tests
 - Assertions
 - Test fixtures
 - Controlling execution
 - Output customization

- - Types of functions
 - Configuration and
 - Extract your application
 - External dependencies

We will follow the steps:

- Identify test cases
- Share test cases with others
- Write one test case as a unit test
- Watch test failing
- Write just enough code to pass test
- Olean up code
- O Go to step 3 until all tests are done

Identify test cases

5! =
$$5 \times 4 \times 3 \times 2 \times 1 = 120$$

4! =
$$4 \times 3 \times 2 \times 1 = 24$$

$$0! = 1$$

test case	expected behavior

Identify test cases

test case	expected behavior
small positive numbers	should calculate factorial
input value is 0	should return 1

Share test cases with others

test case	expected behavior
small positive numbers	should calculate factorial
input value is 0	should return 1

Factorial table

n	factorial(n)
0	1
1	1
2	2
3	6
4	24
5	120
6	720
7	5040
8	40320
9	362880
10	3628800
11	39916800
12	479001600
20	2432902008176640000

Share test cases with others

test case	expected behavior
small positive numbers	should calculate factorial
input value is 0	should return 1
input value is negative	return error code
input value is a bigger	return overflow error code
positive integer	

Write one test case as a unit test

test case	expected behavior
input value is 0	should return 1

```
\begin{tabular}{ll} \hline TEST(FactorialTest \, , \, FactorialOfZeroShouldBeOne) \\ \{ & ASSERT\_EQ(1, \, factorial(0)); \, // \, \, 0! == 1 \\ \} \\ \end{tabular}
```

Write just enough code to pass test

For a test like this:

```
\label{eq:TEST} $$ TEST(FactorialTest , FactorialOfZeroShouldBeOne) $$ \{$ ASSERT\_EQ(1, factorial(0)); // 0! == 1 $$ $$ $$
```

Focus on code to ONLY make it pass like this:

```
int factorial(int n)
{
  return 1;
}
```

Clean up code

- Clean up accumulated mess
- Refactorings
- Optimizations
- Readability
- Modularity
- Don't miss this step!

Go to next test

```
TEST(FactorialTest , FactOfSmallPositiveIntegers)
{
 ASSERT_EQ(1, factorial(1));
 ASSERT_EQ(24, factorial(4));
 ASSERT_EQ(120, factorial(5));
}
```

- What is a unit test?
- 2 How to get started ?
- GTest basics
 - Why ?
 - Tests
 - Assertions
 - Test fixtures
 - Controlling execution
 - Output customization

- Advanced features
- Make code testable
 - Types of functions
 - Configuration and implementation
 - Extract your application
 - External dependencies
- General tips
- 6 References

- Portable: Works for Windows, Linux and Mac
- Familiar: Similar to other xUnit frameworks (JUnit, PyUnit, etc.)
- Simple: Unit tests are small and easy to read
- Popular: Many users and available documentation
- Powerful: Allows advanced configuration if needed

```
TEST(test_case_name, test_name)
{
 ... test body ...
}
```

Example:

```
TEST(FibonacciTest, CalculateSeedValues)
{
 ASSERT_EQ(0, Fibonacci(0));
 ASSERT_EQ(1, Fibonacci(1));
}
```

- ASSERT_* fatal failures (test is interrupted)
- EXPECT_* non-fatal failures
- Operator <<custom failure message

```
ASSERT_EQ(x.size(), y.size()) <<
  "Vectors x and y are of unequal length";

for (int i = 0; i < x.size(); ++i)
{
  EXPECT_EQ(x[i], y[i]) <<
 "Vectors x and y differ at index " << i;
}</pre>
```

Assertions

Logic assertions

Description	Fatal assertion	Non-fatal assertion
True condition	ASSERT_TRUE(condition);	EXPECT_TRUE(condition);
False condition	ASSERT_FALSE(condition);	EXPECT_FALSE(condition);

Integer assertions

Description	Fatal assertion	Non-fatal assertion
Equal	ASSERT_EQ(expected, actual);	EXPECT_EQ(expected, actual);
Less then	ASSERT_LT(expected, actual);	EXPECT_LT(expected, actual);
Less or equal	ASSERT_LE(expected, actual);	EXPECT_LE(expected, actual);
then		
Greater then	ASSERT_GT(expected, actual);	EXPECT_GT(expected, actual);
Greater or	ASSERT_GE(expected, actual);	EXPECT_GE(expected, actual);
equal then		·

Assertions

String assertions

Description	Fatal assertion	Non-fatal assertion
Different content	ASSERT_STRNE(exp, actual);	EXPECT_STREQ(exp, actual);
Same content, ig-	ASSERT_STRCASEEQ(exp,actual);	EXPECT_STRCASEEQ(exp,actual);
noring case		
Different content,	ASSERT_STRCASENE(exp,actual);	EXPECT_STRCASEEQ(exp,actual);
ignoring case		

Explicit assertions

Description	Assertion
Explicit success	SUCCEED();
Explicit fatal failure	FAIL();
Explicit non-fatal failure	ADD_FAILURE();
Explicit non-fatal failure	ADD_FAILURE_AT("file_path",line_number);
with detailed message	

Assertions

Exception assertions

Description	Fatal assertion	Non-fatal assertion
Exception type	ASSERT_THROW(statement, exception);	EXPECT_THROW(statement, exception);
was thrown		
Any exception	ASSERT_ANY_THROW(statement);	EXPECT_ANY_THROW(statement);
was thrown		
No exception	ASSERT_NO_THROW(statement);	EXPECT_NO_THROW(statement);
thrown		

Floating point number assertions

Description	Fatal assertion	Non-fatal assertion
Double compari-	ASSERT_DOUBLE_EQ(expected, actual);	EXPECT_DOUBLE_EQ(expected, actual);
son		
Float comparison	ASSERT_FLOAT_EQ(expected, actual);	EXPECT_FLOAT_EQ(expected, actual);
Float point com-	ASSERT_NEAR(val1, val2, abs _e rror);	EXPECT_NEAR(val1, val2, abserror);
parison with mar-		
gin of error		

Test fixtures

Definition:

Tests that operate on similar data

```
class LogTests : public ::testing::Test {
  protected:
  void SetUp() {...} // Prepare data for each test
  void TearDown() {...} // Release data for each test
  int auxMethod(...) {...}
}
```

```
TEST_F (LogTests, cleanLogFiles) {
 ... test body ...
}
```

mytestprogram . exe

Runs "SoundTest" test cases

 $mytestprogram.exe -gtest_filter=SoundTest.*$

Runs tests whose name contains "Null" or "Constructor"

```
\label{eq:mytestprogram} \begin{array}{ll} \mathsf{mytestprogram} \ . \ \mathsf{exe} \ - \mathsf{gtest\_filter} \! = \! \! * \, \mathsf{Null} \, * \! : \! * \, \mathsf{Constructor} \\ * \end{array}
```

Runs tests except those whose preffix is "DeathTest"

```
mytestprogram.exe - gtest\_filter = -*DeathTest.*
```

Run "FooTest" test cases except "testCase3"

```
\label{eq:mytestprogram.exe} \begin{tabular}{ll} mytestprogram.exe & -gtest_filter=FooTest.*-FooTest.\\ testCase3 \end{tabular}
```

Temporarily Disabling Tests

For test cases, add DISABLED preffix

```
TEST(SoundTest, DISABLED_legacyProcedure) { ... }
```

For all tests cases in test fixture, add DISABLED to test fixture name

```
class DISABLED_VectTest : public ::testing::Test
TEST_F(DISABLED_ArrayTest, testCase4) { ... }
```

Enabling execution of disabled tests

```
mytest.exe --gtest_also_run_disabled_tests
```

XML format (JUnit compatible)

```
<testsuites name="AllTests" ...>
  <testsuite name="test_case_name" ...>
  <testcase name="test_name" ...>
 <failure message="..."/>
 <failure message="..."/>
 <failure message="..."/>
 <failure message="..."/>
 <failure sage="..."/>
 </testcase>
  </testsuite>
</testsuites>
```

Output customization

Listing test names (without executing them)

```
mytest\_program.exe ---gtest\_list\_tests
```

TestCase1.

TestName1

TestName2

TestCase2.

TestName

- Predicate assertions
- AssertionResult
- Predicate formatter
- Windows HRESULT assertions
- Type assertions
- Customizing value type serialization
- Death tests
- Logging additional information in XML output
- Value parametized tests Etc ...

- What is a unit test?
- 2 How to get started
- 3 GTest basics
 - Why?
 - Tests
 - Assertions
 - Test fixtures
 - Controlling execution
 - Output customization

- Advanced features
- Make code testable
 - Types of functions
 - Configuration and implementation
 - Extract your application
 - External dependencies
- General tips
- 6 References

From testing perspective, there are mainly 3 types of functions:

- functions with input and output.
 - Ex: math functions
- functions with input and object side-effect.
 - Ex: person.setName('John');
- functions with input and not testable side-effect.
 - **Ex:** drawLine(30,30,120,190);

Functions with input and output

- the easiest case direct implementation
- functions should be refactored to this format when possible

```
TEST(FibonacciTest, FibonacciOfZeroShouldBeZero) {
 ASSERT_EQ(0, fibonacci(0));
}
TEST(FibonacciTest, FibonacciOfOneShouldBeOne) {
 ASSERT_EQ(1, fibonacci(1));
}
TEST(FibonacciTest, FibonacciOfSmallPositiveIntegers) {
 ASSERT_EQ(2, fibonacci(3));
 ASSERT_EQ(3, fibonacci(4));
}
```

- not so direct but still easy
- object should contain a read method to check state

```
TEST(PersonTest, SetBirthDateShouldModifyAge) {
 Person p;
 p.setBirthDate("1978-09-16");
 ASSERT_STR_EQ(36, p.age());
}
```

Functions with input and not testable side-effect

- can't test what we can't measure (in code)
- effort is not worth for unit testing

```
TEST(DisplayTest, LineShouldBeDisplayed) {
 Display display;
 display.drawLine(20,34,100,250);
 ??????????? — How to assert this ???
}
```

Isolate configuration from the actual code

How to test Init failure in this code?

```
class Component {
  public:
 int init() {
 if (XYZ_License("key_abcdefg") != 0) {
 return INIT_FAILURE;
 }
 return INIT_SUCCESS;
 }
};
```

'init' is a function without testable side-effects

Instead separate configuration from code

```
class Component
  protected:
 std::string license = "key_abcdefg";
  public:
 int init() {
 if (XYZ_License(license) == FAILURE)
 return INIT_FAILURE;
```

License information became an object variable

Extend class to add methods to access protected information

```
class TestableComponent : public Component
{
 public:
 void setLicense(string license) {
 this.license = license;
 }
};
```

'setLicense' is necessary to modify the state of 'init' method

Isolate configuration from the actual code

Now the test becomes possible:

```
TEST(ComponentTest, UponInitializationFailureShould
 Return Error Code)
  // Auxiliar test class can be declared only
  // in the scope of the test
  class TestableComponent : public Component
 public:
 void setLicense(string license) {
 this.license = license:
  TestableComponent component;
  component.setLicense("FAKE_LICENSE");
  ASSERT_EQ(INIT_FAILURE, component.init());
};
```

- Presentation logic refers to UI components to show user feedback
- Application logic refers to data transformation upon user or other system input
- Presentation and logic should be separated concerns
- Presentation is usually not unit testable
- Application logic is usually testable

```
std::string name = ui.txtName.text();
std::size_t position = name.find(" ");
std::string firstName = name.substr(0, position);
std::string lastName = name.substr(position);
ui.lbDescription.setText(lastName + ", " + firstName);
```

Separate app logic from presentation

Extract app logic in a separated function (preferrebly class)

```
std::string name = ui.txtName.text();
std::string description = app.makeDescription(name);
ui.lbDescription.setText(description);
```

```
TEST(ApplicationTest, shouldMakeDescription) {
 Application app;
 std::string description;
 description = app.makeDescription("James Oliver");
 ASSERT_STREQ("Oliver, James", description);
}
```

Code with mixed responsibilities

```
HttpResponse response;
response = http.get("http://domain/api/contry_code" +
 "?token=" + token);
std::string countryCode = response.body;
std::string langCode;
if (countryCode == BRAZIL) {
  langCode = PORTUGUESE;
 else if (countryCode = USA) {
 langCode = ENGLISH;
 else {
 langCode = ENGLISH;
ui.setLanguage(langCode);
```

Identify and isolate dependency

```
WebAPIGateway webAPI;
std::string countryCode=webAPI.userCountryCode(token);
LanguageHelper language;
std::string langCode=language.findLang(countryCode);
ui.setLanguage(langCode);
```

```
TEST(LanguageHelperTest, shouldFindLanguageForCountry)
{
 LanguageHelper language;
 ASSERT_EQ(PORTUGUESE, language.findLang(BRAZIL));
 ASSERT_EQ(ENGLISH, language.findLang(USA));
 ASSERT_EQ(ENGLISH, language.findLang(JAPAN));
 ...
}
```

Fake objects

```
#include "gmock/gmock.h"
TEST(WebAPIGatewayTest, shouldFindUserCountry) {
  class HttpRequestFake : public HttpRequest
 std::string userCountryCode(std::string token){
 std::string country = "";
 if (token="abc") country = BRAZIL;
 return country;
  HttpRequest* httpFake = new HttpRequestFake();
  WebAPIGateway api = WebAPIGateway(httpFake);
  std::string countryCode = api.userCountryCode("abc");
  delete httpFake;
  ASSERT_EQ(BRAZIL, countryCode);
```

Mock objects

```
#include "gmock/gmock.h"
class HttpRequestMock : public HttpRequest
  MOCK_CONST_METHOD1(get(), std::string(std::string));
};
TEST(WebAPIGatewayTest, shouldFindUserCountry) {
  HttpRequest* httpMock = new HttpRequestMock();
  WebAPIGateway api = WebAPIGateway(httpMock);
  EXPECT_CALL(httpMock,
 get("http://domain/api/contry_code?token=abc")
 . Times (1)
 . WillOnce (Return (Response (BRAZIL)));
  std::string countryCode = api.userCountryCode("abc");
  delete httpMock;
  ASSERT_EQ(BRAZIL, countryCode);
```

Code with dependencies

How to test vertices coordinates calculation?

```
void drawQuad(float cx, float cy, float side)
{
 float halfSide = side / 2.0;
 glBegin(GL_LINE_LOOP);
 glVertex3f(cx-halfSide, cy-halfSide);
 glVertex3f(cx+halfSide, cy-halfSide);
 glVertex3f(cx+halfSide, cy+halfSide);
 glVertex3f(cx-halfSide, cy+halfSide);
 glVertex3f(cx-halfSide, cy+halfSide);
 glEnd();
}
```

Identify and isolate dependency

```
void drawQuad(float cx, float cy, float side,
  IDisplay* display {
 float halfSide = side / 2.0;
 std::vector<float> vertices = {
 cx-halfSide, cy-halfSide,
 cx+halfSide, cy-halfSide,
 cx+halfSide, cy+halfSide,
 cx-halfSide, cy+halfSide
 };
 display -> rectangle (vertices);
class Display : public IDisplay {
  public: void rectangle(std::vector<float> vertices) {
 glBegin (GL_LINE_LOOP);
 glVertex3f(vertices[0], vertices[1]);
 glEnd();
```

Fake objects

```
TEST(DrawTests, drawQuadShouldCalculateVertices) {
  class FakeDisplay : public Display {
 protected: std::vector<float> _vertices;
 public:
 void rectangle(std::vector<float> vertices) {
 _vertices = vertices;
 std::vector<float> vertices() {
 return _vertices;
  IDisplay* display = new FakeDisplay();
  drawQuad(10.0,10.0,10.0,display);
  ASSERT_VECT_EQ(
 {5.0,5.0,15.0,5.0,15.0,15.0,5.0,15.0},
 display -> vertices());
```

Mock objects

```
#include "gmock/gmock.h"
TEST(DrawTests, drawQuadShouldCalculateVertices){
  class MockDisplay : public Display {
 MOCK_METHOD1(rectangle, void (std::vector<float>);
  };
  IDisplay* display = new MockDisplay();
  EXPECT_CALL(display,
 rectangle({5.0,5.0,15.0,5.0,15.0,15.0,5.0,15.0})
 .Times(1)
  drawQuad(10.0,10.0,10.0,display);
}
```

- What is a unit test?
- 2 How to get started
- GTest basics
 - Why?
 - Tests
 - Assertions
 - Test fixtures
 - Controlling execution
 - Output customization

- Advanced features
- Make code testable
 - Types of functions
 - Configuration and implementation
 - Extract your application
 - External dependencies
- General tips
- 6 References

General tips

- Test behavior not implementation
- There is no behavior in non-public methods
- Use name convention for tests to improve readability
- Test code should be as good as production code it is not sketch code
- GTest alone can't help you
- Workflow is important talk to your QA
- Improve modularization to avoid being trapped by non testable code
- Use mock objects with caution
- Understand the difference between fake and mock objects

- What is a unit test?
- 2 How to get started ?
- GTest basics
 - Why ?
 - Tests
 - Assertions
 - Test fixtures
 - Controlling execution
 - Output customization

- Advanced features
- 4 Make code testable
 - Types of functions
 - Configuration and implementation
 - Extract your application
 - External dependencies
- General tips
- 6 References

General tips

- Getting Started with Google Testing Framework https://code.google.com/p/googletest/wiki/Primer
- GTest Advanced Guide https://code.google.com/p/googletest/wiki/AdvancedGuide
- Clean Code: A Handbook of Agile Software Craftsmanship Robert C. Martin - Prentice Hall PTR, 2009
- Google C++ Mocking Framework for Dummies https://code.google.com/p/googlemock/wiki/ForDummies