

Unit Testing & Defensive Programming

F-22 Raptor Fighter

F-22 Raptor Fighter

- Manufactured by Lockheed Martin & Boeing
- How many parts does the F-22 have?

F-22 Raptor Fighter

- What would happen if Lockheed assembled an F-22 with "untested" parts (i.e., parts that were built but never verified)?
- It wouldn't work, and in all likelihood you would never be able to make it work
 - Cheaper and easier to just start over

Managing implementation complexity

- Individual parts should be verified before being integrated with other parts
- Integrated subsystems should also be verified
- If adding a new part breaks the system, the problem must be related to the recently added part
- Track down the problem and fix it
- This ultimately leads to a complete system that works

2 approaches to programming

- Approach #1
 - "I wrote ALL of the code, but when I tried to compile and run it, nothing seemed to work!"
- Approach #2
 - Write a little code (e.g., a method or small class)
 - Test it
 - Write a little more code
 - Test it
 - Integrate the two verified pieces of code
 - Test it
 - **–** ...

Unit testing

- Large programs consist of many smaller pieces
 - Classes, methods, packages, etc.
- "Unit" is a generic term for these smaller pieces
- Three important types of software testing are:
 - Unit Testing (test units in isolation)
 - Integration Testing (test integrated subsystems)
 - System Testing (test entire system that is fully integrated)
- Unit Testing is done to test the smaller pieces in isolation before they are combined with other pieces
 - Usually done by the developers who write the code

What unit tests do

- Unit tests create objects, call methods, and verify that the returned results are correct
- Actual results vs. Expected results
- Unit tests should be automated so that they can be run frequently (many times a day) to ensure that changes, additions, bug fixes, etc. have not broken the code
 - Regression testing
- Notifies you when changes have introduced bugs, and helps to avoid destabilizing the system

Test driver program

- The tests are run by a "test driver", which is a program that just runs all of the unit test cases
- It must be easy to add new tests to the test driver
- After running the test cases, the test driver either tells you that everything worked, or gives you a list of tests that failed
- Little or no manual labor required to run tests and check the results
- Tools like Ant or Make are often used to automate the building and running of the test driver (e.g., \$ ant test)

 JUnit is a "framework" for implementing automated unit tests

JUnit Documentation

Example: Contact Manager unit tests

- For every class in the "src" directory, create a corresponding class in the "test" directory
 - src/shared/model/Contact.java => test/shared/model/ContactTest.java
 - src/server/database/Database.java =>
 test/server/database/DatabaseTest.java
 - src/server/database/Contacts.java =>
 test/server/database/ContactsTest.java
 - src/client/communication/ServerCommunicator.java => test/client/communication/ServerCommunicatorTest.java
- Import JUnit classes
 - import org.junit.*;
 - import static org.junit.Assert.*;

Use JUnit annotations to mark test methods

Annotation	Description
@Test public void method()	The annotation @Test identifies that a method is a test method.
@Before public void method()	Will execute the method before each test. This method can prepare the test environment (e.g. read input data, initialize the class).
@After public void method()	Will execute the method after each test. This method can cleanup the test environment (e.g. delete temporary data, restore defaults).

• Use JUnit annotations to mark test methods

Annotation	Description
@BeforeClass public void method()	Will execute the method once, before the start of all tests. This can be used to perform time intensive activities, for example to connect to a database.
@AfterClass public void method()	Will execute the method once, after all tests have finished. This can be used to perform clean-up activities, for example to disconnect from a database.
@Test (expected = Exception.class)	Fails, if the method does not throw the named exception.
@Test(timeout=100)	Fails, if the method takes longer than 100 milliseconds.

Use JUnit assert* methods to implement test cases

JUnit Assert Method Documentation

Running JUnit tests

- Run them in Eclipse
 - Right-Click on any test class, package, folder, or project in the Package Explorer
 - Select Run As => JUnit Test from the menu
 - This will run all test methods in the selected class, package, folder, or project

Running JUnit tests

- Create a test driver program to run the tests
 - test/main/UnitTestDriver.java in Contact Manager

```
package main;
public class UnitTestDriver {
 public static void main(String[] args) {
 String[] testClasses = new String[] {
 "shared.model.ContactTest",
 "server.database.DatabaseTest",
 "server.database.ContactsTest",
 "client.communication.ServerCommunicatorTest"
 };
 org.junit.runner.JUnitCore.main(testClasses);
```

Defensive Programming

- Good programming practices that protect you from your own programming mistakes, as well as those of others
 - Assertions
 - Parameter Checking

- As we program, we make many assumptions about the state of the program at each point in the code
 - A variable's value is in a particular range
 - A file exists, is writable, is open, etc.
 - Some data is sorted
 - A network connection to another machine was successfully opened
 - **–** ...
- The correctness of our program depends on the validity of our assumptions
- Faulty assumptions result in buggy, unreliable code

```
int binarySearch(int[] data, int searchValue) {
 // What assumptions are we making about the parameter values?
 ...
}
```

- data != null
- data is sorted

What happens if these assumptions are wrong?

- Assertions give us a way to make our assumptions explicit in the code
- assert temperature > 32 && temperature < 212;
- The parameter to assert is a boolean condition that should be true
- assert condition;
- If the condition is false, Java throws an AssertionError, which crashes the program
- Stack trace tells you where the failed assertion is in the code

```
int binarySearch(int[] data, int searchValue) {
 assert data != null;
 assert isSorted(data);
String[] someMethod(int y, int z) {
 assert z != 0;
 int x = y / z;
 assert x > 0 \&\& x < 1024;
 return new String[x];
```

- Assertions are little test cases sprinkled throughout your code that alert you when one of your assumptions is wrong
- This is a powerful tool for avoiding and finding bugs
- Assertions are usually disabled in released software
- In Java, assertions are DISABLED by default
- To turn enable them, run the program with the -enableassertions (or -ea) option
- java –enableassertions MyApp
- java –ea MyApp
- In Eclipse, the -enableassertions option can be specified in the
 VM arguments section of the Run Configuration dialog

- Alternate form of assert
- assert condition : expression;
- If condition is false, expression is passed to the constructor of the thrown AssertionError

```
int binarySearch(int[] data, int searchValue) {
 assert data != null : "binary search data is null";
 assert isSorted(data) : "binary search data is not sorted";
 ...
}
String[] someMethod(int y, int z) {
 assert z != 0 : "invalid z value";
 int x = y / z;
 assert x > 0 && x < 1024 : x;
 return new String[x];
}</pre>
```

 If one of my assumptions is wrong, shouldn't I throw an exception?

No. You should fix the bug, not throw an exception.

Parameter Checking

- Another important defensive programming technique is "parameter checking"
- A method or function should always check its input parameters to ensure that they are valid
- If they are invalid, it should indicate that an error has occurred rather than proceeding
- This prevents errors from propagating through the code before they are detected
- By detecting the error close to the place in the code where it originally occurred, debugging is greatly simplified

Parameter Checking

- Two ways to check parameter values
 - assertions
 - if statement that throws exception if parameter is invalid

```
int binarySearch(int[] data, int searchValue) {
 assert data != null;
 assert isSorted(data);
 ...
}
int binarySearch(int[] data, int searchValue) {
 if (data == null || !isSorted(data)) {
 throw new InvalidArgumentException();
 }
 ...
}
```

Parameter Checking

- Should I use assertions or if/throw to check parameters?
- If you have control over the calling code, use assertions
 - If parameter is invalid, you can fix the calling code
- If you don't have control over the calling code, throw exceptions
 - e.g., your product might be a class library that is called by code you don't control