C++ Unit Testing using Catch

Nikola Ajzenhamer

Overview

- Module 1: Introducing Catch
 - What is Catch and unit testing
 - Setting up Catch
- Module 2: Organizing tests using Catch
 - Naming tests and using tags
 - Using Catch from the command line
- Module 3: Asserting results using Catch
 - Using REQUIRE and ASSUME
 - Checking for exceptions
 - Getting detailed information from tests
- Module 4: Reducing duplicate test code
 - Using test fixtures vs. sections
 - Writing BDD style tests

Module 1: Introducing Catch

Unit test

- A method (code)
- Tests specific functionality
- Clear pass/fail criteria
- Runs in isolation

Simple unit test (example)

```
TEST_CLASS(MyUnitTest)
{
 public:
 TEST_METHOD(TestMethod1)
 {
 // Your test code here
 }
}
```

- TEST_CLASS defines a class which has all the tests inside
- TEST_METHOD defines one specific test
 - Names for both of these are given as an argument to the macro

Why write automated tests?

- Quick feedback
 - Finding bugs quickly, without needing to wait
 - Shows whether or not we wrote the right code
- Avoid stupid bugs
 - Finding nullptr, invalid indexes, etc.
- Immune to Regression
 - Introducing a bug will fail another unit test
- Change your code without fear
- In code documentation
- You are already testing your code, so why not automating it?

Catch

- C++ Automated Cases in Headers
- Open source (https://github.com/philsquared/Catch)

Why use Catch?

- Single header deployment
- No external dependencies
- Tests' names are free-form strings
- Powerful "Assertions"
- Excellent error messages
- Sections
 - Feature that other unit test frameworks does not have

Getting started with Catch

- Download catch.hpp
- #define CATCH_CONFIG_MAIN
 - Instead of the int main(int argc, char** argv) method
- Include "catch.hpp"

```
TEST_CASE("This is a test name")
{
 // ...
}
```

Writing tests using Catch (example)

```
TEST_CASE("This is a test name", "[Tag]")
{
 MyClass myClass;

 REQUIRE(myClass.MeaningOfLife() == 42);
}
```

- TEST_CASE declared a new test case
- REQUIRE used for asserting the result of the test

T9 Predictive Text Algorithm

- Unit testing T9 algorithm
 - Used in older cell phones
 - Input: a sequence of digits
 - Output: suggested words
- Examples:
 - \circ 843 \rightarrow "the"

 - 43556 → "hello"
- Naïve implementation

Test 1 for T9 algorithm (example)

```
#define CATCH_CONFIG_MAIN
#include "catch.hpp"
#include "T9Predict/Engine.h"
#include "T9Predict/WordsTree.h"
TEST_CASE("Called with empty digit list --> returns no results")
 WordsTree emptyTree;
 Engine t9Engine(emptyTree);
 Digits digits;
 auto result = t9Engine.GetWordsByDigits(digits);
 REQUIRE(result.size() == 0);
```

Parts of the test case

- Arrange
 - Used for setting up everything we need for the test
- Act
 - Running the actual test
- Assert
 - Checking the results of the test

Test 1 for T9 algorithm (example)

```
#define CATCH CONFIG MAIN
#include "catch.hpp"
#include "T9Predict/Engine.h"
#include "T9Predict/WordsTree.h"
TEST CASE("Called with empty digit list --> returns no results")
 WordsTree emptyTree;
 Engine t9Engine(emptyTree);
 Arrange
 Digits digits;
 auto result = t9Engine.GetWordsByDigits(digits);
 Act
 Assert
 REQUIRE(result.size() == 0);
```

```
C:\Users\User\source\repos\Catch\Debug>Catch.exe
All tests passed (1 assertion in 1 test case)
```

Test 2 for T9 algorithm (example)

```
#define CATCH CONFIG MAIN
#include "catch.hpp"
#include "T9Predict/Engine.h"
#include "T9Predict/WordsTree.h"
TEST_CASE("When called with 43556 and known word --> returns hello")
 WordsTree knownWords;
 knownWords.AddWord("hello");
 Engine t9Engine(knownWords);
 Digits digits = { 4, 3, 5, 5, 6 };
 auto result = t9Engine.GetWordsByDigits(digits);
 REQUIRE(result[0] == "hello");
```

```
C:\Users\User\source\repos\Catch\Debug>Catch.exe

Catch.exe is a Catch v2.2.2 host application.

Run with -? for options

When called with 43556 and known word --> returns hello

c:\users\user\source\repos\catch\catch\catch.cpp(23)


c:\users\user\source\repos\catch\catch\catch\catch.cpp(33): FAILED:

REQUIRE( result[0] == "hello")

with expansion:
 "" == "hello"

test cases: 1 ! 1 failed
assertions: 1 ! 1 failed
```

```
C:\Users\User\source\repos\Catch\Debug>Catch.exe
Catch.exe is a Catch v2.2.2 host application.
Run with -? for options
When called with 43556 and known word --> returns hello
 Name of the test
::\users\user\<del>source\repos\catch\catch\catch\catch</del>.cpp(23)
 that failed
 wasers\user\source\repos\catch\satch\catch.cpp(33): FAILED:
 REQUIRE( result[0] == "hello" )
with expansion.
"" == "hello"
test cases: 1 | 1 failed
assertions: 1 | 1 failed
 Code that failed
```


```
TEST METHOD(PassDigitsForHelloReturnCorrectString) {
 WordsTree emptyTree;
 Engine t9Engine(emptyTree);
 Digits digits = \{4, 3, 5, 5, 6\};
 auto result = t9Engine.GetWordsByDigits(digits);
 Assert::AreEqual(std::string("hello"), result[0]);
```

```
TEST METHOD(PassDigitsForHelloReturnCorrectString) {
 WordsTree emptyTree;
 Engine t9Engine(emptyTree);
 The test name
 must be a valid
 method name
 Digits digits = \{4, 3, 5, 5, 6\};
 auto result = t9Engine.GetWordsByDigits(digits);
 Assert::AreEqual(std::string("hello"), result[0]);
```

```
TEST METHOD(PassDigitsForHelloReturnCorrectString) {
 WordsTree emptyTree;
 Engine t9Engine(emptyTree);
 Digits digits = \{4, 3, 5, 5, 6\};
 auto result = t9Engine.GetWordsByDigits(digits);
 Assert::AreEqual(std::string("hello"), result[0]);
 Several types of
 asserting for
 various outcomes
```

```
TEST METHOD(PassDigitsForHelloReturnCorrectString) {
 WordsTree emptyTree;
 Engine t9Engine(emptyTree);
 Digits digits = \{4, 3, 5, 5, 6\};
 auto result = t9Engine.GetWordsByDigits(digits);
 Assert::AreEqual(std::string("hello"), result[0]);
 Two arguments – the first is the
 expected value, and the
 second is the actual value
```

```
TEST METHO
 PassDigitsReturnOneString
 Words1
 Source: unittest1.cpp line 26
 Engine
 🐼 Test Failed - PassDigitsReturnOneString
 Message: Assert failed. Expected: <hello > Actual: <>
 Digits
 Elapsed time: 4 ms
 auto r

▲ StackTrace:

 T9EngineTests::PassDigitsReturnOneString()
 Assert
```

- Traditional (xUnit)
 - Names must be valid method names.
 - Several methods (Assert class)
 - Failure messages depends on assertion

Catch

- Names are strings
- One REQUIRE
- Out of the box detailed failure messages

Module 2: Organizing tests using Catch

Why do we need a good test name?

- Understand what the code does
- Execute a subset of your tests
 - Using the Catch command line
- Find the test you need
- Failures
 - The first thing we see when the test fails is the name
 - Root cause analysis
- A good test name will help you write a good test

Avoid at all costs

- "Test 1_11_37"
 - Completely unreadable
 - Even if I do remember it it requires a lot of effort to be remembered
- "Customer Test Simple"
 - A little better we know it is testing a Customer
 - Still not sure what are we testing it for or what we expect it to do
 - Too generic
- "WorkItem1234"
 - Requires searching for the item number 1234 too cumbersome
- "Workload error exception"
 - Not enough information

Rules for good names

- Express a specific requirement or behavior
- Should include:
 - 1. The starting state (what we are testing)
 - 2. Given input (what action we perform on the system)
 - 3. Expected result
 - Unless some of the three above are irrelevant
- Should be easily found
- Should not include "Test"

Good names (examples)

- If Age > 18 IsAdult returns true
 - It is clear to see what is being tested
- When called with xyz Then return true
 - We use 'When' to emphasize the action taken ("called") with the specific value
- Should throw exception When invalid user
 - Starting from the result ("Should [do something] When [condition happens]")
- Given authenticated When invalid number used Then transaction will fail
 - Given [some state] When [something happens] Then [do something]
 - Common in BDD frameworks
- Called with empty list → return nullptr
 - Inventing our own
 - → displays the connection between the cause and the consequence

Catch & the command line

- Catch tests are compiled into a console app (exe)
 - Running the executable runs all the tests
- Use arguments to specify which test(s) to run
 - Running the tests on the subset of the system
 - Build servers
 - Which tests run with every commit
 - Which tests run once a day (week, month, etc.)

Test name related arguments

- Run specific test
 - testName
 - o "Test Name"
- Run group of tests
 - Using the * character to specify a wildcard, f.e. Customer*, *Customer, *Customer*
- Run all tests except
 - Exclude:testName or ~testName
- Combination of all the previous

Assumptions for further analysis

- There are more code implementations in the T9Predict algorithm project
- There are more test cases written
- The application that contains these test cases is called T9PredictTests.exe
- Test are split into 3 source files in T9PredictTests project
 - Every testing source is named after the source (essentially, the class) that it tests
 - For example, EngineTests.cpp is used to test Engine.cpp

Solution explorer

Running all the tests

Simply calling the application

Listing all the test without running them

Use the option -1 or --list-tests

```
G:\Users\User\source\repos\Catch\x64\Debug}T9PredictTests.exe -1
All available test cases:
 Encode single uppercase letter --> return correct digit
 [Single Digit]
 Encode single lowercase letter --> return correct digit
 [Single Digit]
 Given a string Hello return 43556
 [End2End][Regression]
 Called with empty digit list --> returns no results
 [Empty][Init]
 When called with 43556 and known word then return hello
 [End2End1[Search1
 When called with 4663 and known words then return these words
 [End2End][Search][multiple words]
 When called with 4663 and known words but other words exist then return only
 these words
 [End2End][Search][multiple words]
 If no words exist GetWords returns empty collection
 [[nit]
 Find one letter word which exist in tree
 [Search]
 Find two one letter words which exist in tree
 [Search]
 Find two letter word which exist in tree
 Find word when tree has different encoded word begins with same letter
 [Search]
12 test cases
```

Listing only the names, without tags

Use the option --list-test-names-only

```
C:\Users\User\source\repos\Catch\x64\Debug>T9PredictTests.exe --list-test-names-
only
Encode single uppercase letter --> return correct digit
Encode single lowercase letter --> return correct digit
Given a string Hello return 43556
Called with empty digit list --> returns no results
When called with 43556 and known word then return hello
When called with 4663 and known words then return these words
When called with 4663 and known words but other words exist then return only the
se words
If no words exist GetWords returns empty collection
Find one letter word which exist in tree
Find two one letter words which exist in tree
Find two letter word which exist in tree
Find two letter word which exist in tree
```

Running only the argument specified tests (example)

Running all the tests that begin with Find

```
C:\Users\User\source\repos\Catch\x64\Debug>T9PredictTests.exe Find*
All tests passed (9 assertions in 4 test cases)
```

Running all the tests that include the "correct digit" clause

Tags

- A simple way to group tests
- Additional strings associated with test case
 - Must begin with an alphanumeric character
- Tag names are not case sensitive

```
TEST_CASE("This is a test case name", "[tag1][tag2]")
{
 // ...
}
```

Usage of tags

- Categorization of tests
 - Form of documentation
 - Practical way to only execute a subset of tests
- Types of categorizations
 - By code under test testing components (DB, Model, Customer)
 - By test type (Unit, Integration, Scenario)
 - By execution speed (Slow, Fast)
 - All of the above, and many more, fall under user-defined categories

Running tests by tags

- The same as with names,
 except we put them in square brackets
- Additional cases
 - Running tests that have multiple tags (AND relationship)

```
"[tag1][tag2]...[tagN]"
```

Running tests that have at least one of the tags (OR relationship)

```
"[tag1],[tag2],...,[tagN]"
```

Special tags

Tag	Explanation	Examples of usage / Comments
[!hide] or[.]	Declares that the test should be skipped/ignored	[.][tagName] or [.tagName] results in skipping the tag tagName
[!throws]	Marks the test as one that might throw an exception	Test will not run if we run the test executable with option -e ornothrow
[!shouldfail]	Specifies that the test is supposed to fail	Reverses the passing logic – pass if fail, and fail if pass
[!mayfail]	Does not fail the test if assertion fails	For defining requirements, which are not yet implemented
[# <filename>]</filename>	Runs only the tests in the <filename></filename>	For command line usage only. Use option -# to specify <filename> as tag</filename>

Listing all the tests' tags

Use the option -t or --list-tags

Listing all the tests which have certain tag

Use the option -1 along with the tag

```
C:\Users\User\source\repos\Catch\x64\Debug>T9PredictTests.exe -1 [End2End]
Matching test cases:
 Given a string Hello return 43556
 [End2End][Regression]
 When called with 43556 and known word then return hello
 [End2End][Search]
 When called with 4663 and known words then return these words
 [End2End][Search][multiple words]
 When called with 4663 and known words but other words exist then return only
 these words
 [End2End][Search][multiple words]
4 matching test cases
```

Listing all the tests with the filenames they are in

Use the options -1 -#

```
C:\Users\User\source\repos\Catch\x64\Debug>T9PredictTests.exe -1 -#
All available test cases:
 Encode single uppercase letter --> return correct digit
 [#stringtodigitsdecodertests][Single Digit]
 Encode single lowercase letter --> return correct digit
 [#stringtodigitsdecodertests][Single Digit]
 Given a string Hello return 43556
 [#stringtodigitsdecodertests][End2End][Regression]
 Called with empty digit list --> returns no results
 [#enginetests][Empty][Init]
 When called with 43556 and known word then return hello
 [#enginetests][End2End][Search]
 When called with 4663 and known words then return these words
 [#enginetests][End2End][Search][multiple_words]
 When called with 4663 and known words but other words exist then return only
 these words
 [#enginetests][End2End][Search][multiple words]
 If no words exist GetWords returns empty collection
 [#wordtreetests][Init]
 Find one letter word which exist in tree
 [#wordtreetests][Search]
 Find two one letter words which exist in tree
 [#wordtreetests][Search]
 Find two letter word which exist in tree
 [#wordtreetests][Search]
 Find word when tree has different encoded word begins with same letter
 [#wordtreetests][Search]
12 test cases
```

Listing the tags and filenames

- Use the options -t -#
- Useful for seeing how many tests are in each filename

```
C:\Users\User\source\repos\Catch\x64\Debug>T9PredictTests.exe -t -#
All available tags:
 4 [#enginetests]
 3 [#stringtodigitsdecodertests]
 5 [#wordtreetests]
 1 [Empty]
 4 [End2End]
 2 [Init]
 2 [multiple words]
 1 [Regression]
 7 [Search]
 2 [Single Digit]
```

Running all the tests from a file

Use the option -# along with the [#<filename>]

Tag aliases

- Combination of tags and rules with them can be bothersome to remember and type every time
- We can create an alias for such combinations
- Aliases start with @ symbol

```
CATCH_REGISTER_TAG_ALIAS("[@abc]", "[a],[b]~[c]")
```

More command line arguments

Option	Explanation
-h, -?,help	Shows a list of all the available commands and their descriptions
-f,input_file <filename></filename>	Defines a file with a list of tests to run
-o,out <filename></filename>	Redirects a Catch output to a file
-b,break	Each time a test fails, Catch will break the debugger at that specific point. Not all IDEs support this option (Visual Studio and Xcode do)
-a,abort	Tells the Catch to stop the testing on the first failure
-x,abortx [<threshold>]</threshold>	Tells the Catch to stop the testing after the <threshold> number of failed tests</threshold>

Module 3: Asserting results using Catch

REQUIRE

- Single macro for all/most assertion needs
- Write the assertion in plain code
- Excellent failure messages

Why should you care about failure messages?

- Understand why the test failed
 - Helps in fixing the problem
- Reduce debugging time
- It's the purpose of the test
 - We don't write tests we know it will pass
 - o In other words, we care about the failures

What is wrong with this test?

```
TEST CASE("Encode uppercase letter --> return digit")
 StringToDigitsEncoder encoder;
 Digits expected({2});
 REQUIRE(encoder.Encode("A") == expected);
 REQUIRE(encoder.Encode("B") == expected);
 REQUIRE(encoder.Encode("C") == expected);
```

Is it okay to use multiple assertions in one test?

- The singular assert per test rule
 - Each test has a singular assert
- If that is not the case,
 split the test into multiple tests

The problem with multiple assertions

- Lose information
 - When an assert fails, it throws an exception
 - \circ If the assert *i* fails, then we lose all the information about all the asserts i+1, i+2, etc.
- Testing more than one aspect
 - Every test should focus on one and only one scenario
- Create complicated tests

```
TEST CASE("Tree has other word that begins with same letter")
 WordsTree tree:
 tree.AddWord("ab", {2, 2});
 tree.AddWord("ad", {2, 3});
 auto result = tree.GetWords(Digits{2, 3});
 REQUIRE(result.size() == 1);
 REQUIRE(result[0] == "ad");
```

```
TEST CASE("Tree has other word that begins with same letter")
 WordsTree tree:
 tree.AddWord("ab", {2, 2});
 tree.AddWord("ad", {2, 3});
 auto result = tree.GetWords(Digits{2, 3});
 REQUIRE(result.size() == 1);
 Checks if the result has
 REQUIRE(result[0] == "ad");
 only one value
```

```
TEST CASE("Tree has other word that begins with same letter")
 WordsTree tree:
 tree.AddWord("ab", {2, 2});
 tree.AddWord("ad", {2, 3});
 auto result = tree.GetWords(Digits{2, 3});
 REQUIRE(result.size() == 1);
 REQUIRE(result[0] == "ad");
```

Checks if that one value is the correct one

```
TEST CASE("Tree has other word that begins with same letter")
 WordsTree tree:
 tree.AddWord("ab", {2, 2});
 tree.AddWord("ad", {2, 3});
 auto result = tree.GetWords(Digits{2, 3});
 REQUIRE(result.size() == 1);
 We are testing two aspects of the same results,
 not two different aspects!
 REQUIRE(result[0] == "ad");
```

When to use multiple assertions?

- Multiple checks for single "concept"
 - We will see later how to handle the exceptions at the i-th failure
- Checking related logic
- Always be pragmatic
 - One assert per test is a good rule of the thumb
 - With experience comes better reasoning

CHECK

A macro that works like a REQUIRE
with the exception that it does not abort the test
until the test is finished

```
REQUIRE (2 + 2 == 5); // Abort test -> test fail
CHECK (2 + 2 == 5); // Continue test -> test fail
```

Asserting a false result

- REQUIRE_FALSE, CHECK_FALSE
- Work exactly like the "positive" counterparts,
 with the exception of checking for false condition
- Useful in cases where an! operator would be used:
 - Instead of

REQUIRE(!MethodReturnsFalse()); // will not compile

Asserting a false result

- REQUIRE_FALSE, CHECK_FALSE
- Work exactly like the "positive" counterparts,
 with the exception of checking for false condition
- Useful in cases where an! operator would be used:

```
Instead of

REQUIRE(!MethodReturnsFalse());

Use

REQUIRE_FALSE(MethodReturnsFalse()); // correct version, does the same
```

Does this test have problems?

```
TEST CASE("If no words exist GetWords returns empty collection", "[Init]")
 WordsTree tree:
 REQUIRE(tree.GetWords(Digits{ 1,2,3,4 }).size() == 0);
 tree.AddWord("a", { 2 });
 auto result = tree.GetWords(Digits{ 2 });
 REQUIRE(result.size() == 1);
 REQUIRE(result[0] == "a");
```

Problem 1: The name does not correspond to the test code

```
TEST CASE("If no words exist GetWords returns empty collection", "[Init]")
 WordsTree tree:
 REQUIRE(tree.GetWords(Digits{ 1,2,3,4 }).size() == 0);
 tree.AddWord("a", { 2 });
 auto result = tree.GetWords(Digits{ 2 });
 REQUIRE(result.size() == 1);
 REQUIRE(result[0] == "a");
```

Problem 2: This test does not conform to the every-test-has-three-parts rule

```
TEST CASE("If no words exist GetWords returns empty collection", "[Init]")
 WordsTree tree:
 Arrange
 REQUIRE(tree.GetWords(Digits{ 1,2,3,4 }).size() == 0);
 Act + Assert?
 tree.AddWord("a", { 2 });
 Arrange again?
 auto result = tree.GetWords(Digits{ 2 });
 Act again?
 REQUIRE(result.size() == 1);
 Assert again?
 REQUIRE(result[0] == "a");
```

First step in solution: split into two tests

```
TEST CASE("If no words exist GetWords returns empty collection", "[Init]")
 WordsTree tree:
 REQUIRE(tree.GetWords(Digits{ 1,2,3,4 }).size() == 0);
TEST CASE("Find one letter word which exist in tree", "[Search]")
 WordsTree tree;
 tree.AddWord("a", { 2 });
 auto result = tree.GetWords(Digits{ 2 });
 REQUIRE(result.size() == 1);
 REQUIRE(result[0] == "a");
```

First step in solution: split into two tests

```
TEST CASE("If no words exist GetWords returns empty collection", "[Init]")
 WordsTree tree:
 REQUIRE(tree.GetWords(Digits{ 1,2,3,4 }).size() == 0);
TEST CASE("Find one letter word which exist in tree", "[Search]")
 WordsTree tree;
 tree.AddWord("a", { 2 });
 auto result = tree.GetWords(Digits{ 2 });
 REQUIRE(result.size() == 1);
 REQUIRE(result[0] == "a");
```

Here we have two REQUIREs. Should we use CHECK? Do we care about the second test if the first test fails?

First step in solution: split into two tests

```
TEST CASE("If no words exist GetWords returns empty collection", "[Init]")
 WordsTree tree:
 REQUIRE(tree.GetWords(Digits{ 1,2,3,4 }).size() == 0);
TEST CASE("Find one letter word which exist in tree", "[Search]")
 WordsTree tree;
 tree.AddWord("a", { 2 });
 auto result = tree.GetWords(Digits{ 2 });
 In this case, it would probably be better
 REQUIRE(result.size() == 1);
 to display the content of the result,
 REQUIRE(result[0] == "a");
 even if the first test fails.
```

Second step in solution: Replace the first REQUIRE with CHECK

```
TEST CASE("If no words exist GetWords returns empty collection", "[Init]")
 WordsTree tree:
 REQUIRE(tree.GetWords(Digits{ 1,2,3,4 }).size() == 0);
TEST CASE("Find one letter word which exist in tree", "[Search]")
 WordsTree tree;
 tree.AddWord("a", { 2 });
 auto result = tree.GetWords(Digits{ 2 });
 CHECK(result.size() == 1);
 REQUIRE(result[0] == "a");
```

We changed the last two lines to

```
CHECK(result.size() == 2);
REQUIRE(result[0] == "abc");
```

so we can see the output of a failed test

Output

```
C:\Users\User\source\repos\Catch\x64\Release\T9PredictTests.exe

T9PredictTests.exe is a Catch v1.5.6 host application.

Run with -? for options

Find one letter word which exist in tree

WordTreeTests.cpp(15)

WordTreeTests.cpp(23): FAILED:
 CHECK( result.size() == 2 )
 with expansion:
 1 == 2

WordTreeTests.cpp(24): FAILED:
 REQUIRE( result[0] == "abc" )
 with expansion:
 "a" == "abc"
```

Multiple assertions in one test (example)

Third step in solution: Refinement of the assert
 by using the operator== of the std::vector and std::string

```
TEST_CASE("If no words exist GetWords returns empty collection", "[Init]")
{
 WordsTree tree;
 REQUIRE(tree.GetWords(Digits{ 1,2,3,4 }).size() == 0);
}

TEST_CASE("Find one letter word which exist in tree", "[Search]")
{
 WordsTree tree;
 tree.AddWord("a", { 2 });
 auto result = tree.GetWords(Digits{ 2 });
 auto expected = vector<string>({ "a" });
 REQUIRE(result == expected);
}
```

Multiple assertions in one test (example)

Output (after making some changes so that the test fails)

```
C:\Users\User\source\repos\Catch\x64\Release\T9PredictTests.exe

T9PredictTests.exe is a Catch v1.5.6 host application.
Run with -? for options

Find one letter word which exist in tree

WordTreeTests.cpp(15)

WordTreeTests.cpp(25): FAILED:
 REQUIRE( result == expected )
 with expansion:
 ( "a" ) == { "abc" }

The message has all the information that we need
```

Multiple assertions in one test (example 2)

Should we split this test into two tests?

```
TEST_CASE("Find word when tree has different encoded word begins with same letter", "[Search]")
{
 WordsTree tree;

 tree.AddWord("ab", { 2, 2 });
 tree.AddWord("ad", { 2, 3 });

CHECK(tree.GetWords(Digits{ 2, 3 }) == vector<string>({ "ad" }));
 CHECK(tree.GetWords(Digits{ 2, 2 }) == vector<string>({ "ab" }));
}
```

Multiple assertions in one test (example 2)

The answer is: Yes

```
TEST_CASE("Find word when tree has different encoded word begins with same letter", "[Search]")
{
 WordsTree tree;

 tree.AddWord("ab", { 2, 2 });
 tree.AddWord("ad", { 2, 3 });

 CHECK(tree.GetWords(Digits{ 2, 3 }) == vector<string>({ "ad" }));
 CHECK(tree.GetWords(Digits{ 2, 2 }) == vector<string>({ "ab" }));
}
```

For both of these lines we do two things:

- 1. Do an action
- Check the result

Asserting for exceptions

- There are specific macros for exception-checking
 - REQUIRE_THROWS(expression)
 - CHECK_THROWS(expression)
- If the exception is thrown in the expression, the test passes
- If no exceptions are thrown in the expression, the test fails

Asserting for exceptions

- If we want to check the exceptions of a certain type, we can use
 - REQUIRE_THROWS_AS(expression, type)
 - CHECK_THROWS_AS(expression, type)
- If the exception of the said type is thrown in the expression, the test passes
- If no exceptions are thrown, or
 if the exceptions of the different type is thrown in the expression,
 the test fails

Asserting for exceptions

- If we want to check the exceptions of a certain type, we can use
 - REQUIRE_NOTHROW(expression)
 - CHECK_NOTHROW (expression)
- If no exceptions are thrown, the test passes
- If the exception of any type is thrown in the expression, the test fails
- These are used primarily for specifying that the test asserts that the code will not break

- The next test throws an exception and fails the test
- We want the test to pass,
 if it throws an exception

```
TEST_CASE("Adding the same word twice throws an exception")
{
 WordsTree tree;
 tree.AddWord("ab", { 2, 2 });
 tree.AddWord("ab", { 2, 2 });
}
```

Output

```
C:\Users\User\source\repos\Catch\x64\Release\T9PredictTests.exe

T9PredictTests.exe is a Catch v1.5.6 host application.
Run with -? for options

Adding the same word twice throws an exception

WordTreeTests.cpp(66):
WordTreeTests.cpp(66):
FAILED:
due to unexpected exception with message:
Word already exist!

test cases: 13 | 12 passed | 1 failed
assertions: 74 | 73 passed | 1 failed
```

First step in solution: specify which action should throw an exception

```
TEST_CASE("Adding the same word twice throws an exception")
{
 WordsTree tree;

 tree.AddWord("ab", { 2, 2 });
 REQUIRE_THROWS(tree.AddWord("ab", { 2, 2 }));
}
```

Output

```
C:\Users\User\source\repos\Catch\x64\Release>T9PredictTests.exe
All tests passed (74 assertions in 13 test cases)
```

Second step in solution: specify which exception should be thrown

```
TEST_CASE("Adding the same word twice throws an exception")
{
 WordsTree tree;

 tree.AddWord("ab", { 2, 2 });
 REQUIRE_THROWS_AS(tree.AddWord("ab", { 2, 2 }), WordsTreeException);
}
```

Output

Output

Output (after specifying the wrong type)

It got the exception it was not supposed to have

Adding more information to test run

- Sometimes we want to supply our information to the test output
- There are four types of messages we can add
 - INFO the message will only be displayed if the test fails
 - WARN always shows the message
 - FAIL always shows the message, and fails the test immediately
 - CAPTURE used for logging the name and a value of a variable, and works like INFO

Logging macros

```
INFO("Passed first step");
INFO("Customer name is: " << customer.get_name());
CAPTURE(someValue); // someValue := 123</pre>
```

Simple information from user-defined types

- We can compare the value of a variable with the expected value using the operator==
- However, when the test fails,
 we can get test results that looks similar to

```
FAILED:
 REQUIRE( result == expected )
with expansion:
 {?} == {?}
```

String conversions

- There are four ways to change how Catch shows types in assertions and logging expressions:
 - Overloading operator<
 - Adding behavior to Catch::toString method
 - Creating a new Catch::StringMaker specialization
 - Affecting how the exception are shown using CATCH_TRANSLATE_EXCEPTION
- Assumptions:
 - Our class is named MyType
 - There is a method/function with declaration std::string convert(MyType const& value)

Overloading operator<<

```
ostream& operator<<(ostream& os, MyType const& value)
{
 os << convert(value);
 return os;
}</pre>
```

Overloading Catch::toString

```
namespace Catch
{
 string toString(MyType const& value)
 {
 return convert(value);
 }
}
```

- When we won't or can't change the code
- When the class already overloads the operator<

Catch::StringMaker specialization

```
namespace Catch
{
 template<> struct StringMaker<T>
 {
 static std::string convert(T const& value)
 {
 return convert(value);
 }
 };
}
```

There are cases when the overloading Catch::toString does not work as intended

Custom exception text

```
CATCH_TRANSLATE_EXCEPTION(MyType& ex)
{
 return ex.message();
}
```

- MyType is the class of the custom exception
- There is a method/function with declaration std::string MyType::message()