In-Class Extended Example Ch. 6.4

- Form teams of two to three neighbors
- Hand out printouts of Iterator.html
 - http://docs.oracle.com/javase/7/docs/api/java/util/Iterator.html
- Close books
- We will go through the steps for designing an IDM for Iterator
- After each step, we will stop & discuss as a class

Step 1: Identify:

- Functional units
- Parameters
- Return types and return values
- Exceptional behavior

work ...

Step 1: Identify:

- hasNext() Returns true if more elements
- E next() Returns next element
 - Exception: NoSuchElementException
- void remove() Removes the most recent element returned by the iterator
 - Exception: Unsupported-OperationException
 - Exception: IllegalStateException
- parameters: state of the iterator
 - iterator state changes with next(), and remove() calls
 - modifying underlying collection also changes iterator state

Step 2: Develop Characteristics

Method	Params	Returns	Values	Exception	Ch ID	Character -istic	Covered by
hasNext	state	boolean	true, false				
next	state	E element generic	E, null				
remove	state						


Step 2: Develop Characteristics

Method	Params	Returns	Values	Exception	Ch ID	Character -istic	Covered by
hasNext	state	boolean	true, false		CI	More values	
next	state	E element generic	E, null				
remove	state						

Step 2: Develop Characteristics

Method	Params	Returns	Values	Exception	Ch ID	Character -istic	Covered by
hasNext	state	boolean	true, false		CI	More values	
next	state	E element generic	E, null		C2	Returns non-null object	
remove	state						

Step 2: Develop Characteristics

Method	Params	Returns	V alues	Exception	Ch ID	Character -istic	Covered by
hasNext	state	boolean	true, false		CI	More values	
next	state	E element	E, null		C2	Returns non-null object	
		generic		NoSuchEle ment			CI
remove	state						

Step 2: Develop Characteristics

Method	Params	Returns	Values	Exception	Ch ID	Character -istic	Covered by
hasNext	state	boolean	true, false		CI	More values	
next	state	E element	E, null		C2	Returns non-null object	
		generic		NoSuchEle ment			CI
remove	state			Unsupport ed	C3	remove() supported	

Step 2: Develop Characteristics

Method	Params	Returns	Values	Exception	Ch ID	Character -istic	Covered by
hasNext	state	boolean	true, false		CI	More values	
next	state	E element generic	E, null	NoSuchEle	C2	Returns non-null object	CI
				ment			
				Unsupport ed	C3	remove() supported	
remove	state			IllegalState	C4	remove() constraint satisfied	

Step 4: Design a partitioning
Which methods is each characteristic relevant for?
How can we partition each characteristic?
Table B:

ID	Characteristic	hasNext()	next()	remove()	Partition
CI	More values				
C2	Returns non-null object				
C3	remove() supported				
C4	remove() constraint satisfied				


10

Step 4: Design a partitioning Relevant characteristics for each method Table B:

ID	Characteristic	hasNext()	next()	remove()	Partition
CI	More values	X	X	X	
C2	Returns non-null object		X	X	
C3	remove() supported			X	
C4	remove() constraint satisfied			X	

Step 4: Design a partitioning Table B:

ID	Characteristic	hasNext()	next()	remove()	Partition
CI	More values	X	X	X	{true, false}
C2	Returns non-null object		X	X	{true, false}
C3	remove() supported			X	{true, false}
C4	remove() constraint satisfied			X	{true, false}

Done with task *I*!

- Step I: Choose coverage criterion
- Step 2: Choose base cases if needed


- Step I: Base coverage criterion (BCC)
- Step 2: Happy path (all true)
- Step 3: Test requirements ...

Step 3: Test requirements

Table C:

Method	Characteristics	Test Requirements	Infeasible TRs
hasNext	CI		
next	CI C2		
remove	C1 C2 C3 C4		


• Step 3: Test requirements

Table C:

Method	Characteristics	Test Requirements	Infeasible TRs
hasNext	CI	⟨T, F ⟩	
next	CI C2	₹T , FT, TF}	
remove	C1 C2 C3 C4	{ TTTT , FTTT,TFTT, TTFT,TTTF}	

Step 4: Infeasible test requirements
 Table C:

CI=F: has no values C2=T: returns non-null object

17

Method	Characteristics	Test Requirements	Infeasible TRs
hasNext	CI	⟨T, F ⟩	none
next	CI C2	₹T , FT, TF}	FT//
remove	C1 C2 C3 C4	{ TTTT , FTTT,TFTT, TTFT,TTTF}	FTTT

Step 5: Revised infeasible test requirements
 Table C:

Method	Characteristics	Test Requirements	Infeasible TRs	Revised TRs	# TRs
hasNext	CI	{ T , F}	none	n/a	2
next	CI C2	{ TT , FT,TF}	FT	FT → F F	3
remove	C1 C2 C3 C4	{ TTTT , FTTT,TFTT, TTFT,TTTF}	FTTT	FTTT → F F TT	5

Done with task II!

- First, we need an implementation of Iterator
 - (Iterator is just an interface)
 - ArrayList implements Iterator
- Test fixture has two variables:
 - List of strings
 - Iterator for strings
- setUp()
 - Creates a list with two strings
 - Initializes an iterator

remove() adds another complication ...

"The behavior of an iterator is unspecified if the underlying collection is modified while the iteration is in progress in any way other than by calling this method."

- Subsequent behavior of the iterator is undefined!
 - This is a constraint on the caller: i.e. a precondition
- Preconditions are usually bad:
 - Legitimate callers often make the call anyway and then depend on whatever the implementation happens to do
 - Malicious callers deliberately exploit "bonus behavior"

A merely competent tester would not test preconditions

All specified behaviors have been tested!

A good tester ...

... with a mental discipline of quality ...

would ask ...

What happens if a test violates the precondition?

Tests That Violate Preconditions

- Finding inputs that violate a precondition is easy
 - But what assertion do you write in the JUnit test?

```
List<String> list = ... // [cat, dog]

Iterator<String> itr = list.iterator();

itr.next(); // can assert! return value is "cat"

list.add("elephant"); // just killed the iterator

itr.next(); // cannot assert!
```

- Note: In the Java collection classes, the Iterator precondition has been replaced with defined behavior
 - ConcurrentModificationException
- That means we can write tests in this context

Cycle back to add another exception—Table A revised:

Method	Params	Returns	V alues	Exception	Ch ID	Character	Covered
				_		-istic	by


Task I: Determine Characteristics Cycle back to add another exception—Table A revised:

Method	Params	Returns	Values	Exception	Ch ID	Character -istic	Covered by
hasNext	state	boolean	true, false		CI	More values	
				Concurrent Modification			C5
next	state	E element generic	E, null		C2	Returns non- null	
				NoSuchEleme nt			CI
				Concurrent Modification			C5
				Unsupported	C3	remove() supported	
remove	state			IllegalState	C4	remove() constraint satisfied	
				Concurrent Modification	C 5	Collection not modified	

 Cycle back to Step 5: Revised infeasible test requirements

Table C revised:

Method	Characteristics	Test Requirements	Infeasible	Revised TRs	#
		-	TRs		TRs


 Cycle back to Step 5: Revised infeasible test requirements

Table C revised:

Method	Characteristics	Test Requirements	Infeasible TRs	Revised TRs	# TRs
hasNext	CI C5	{ TT , FT,TF}	none	n/a	3
next	CI C2 C5	{ TTT , FTT,TFT,TTF}	FTT TTF	FTT → F F T TTF → T F F	4
remove	C1 C2 C3 C4 C5	{ TTTTT , FTTTT, TFTTT, TTTTTT, TTTTFT, TTTTFT,	FTTTT	FTTTT → F F TTT	6

All tests are on the book website: http://cs.gmu.edu/~offutt/softwaretest/java/lteratorTest.java