LDTS 2021/2022

Rui Maranhão

Today

- Test Automation
- Verification and Validation
 - Human Error, Fault, Error, Failure
 - Verification vs Validation

Test automation

During builds we run tests, so we need a tool that help us to automate testing


https://saucelabs.com/blog

This will be discussed further in later classes

through the user interface

writing code in the main

DISADVANTAGES?

How can we test a system?

- Difficult to manage
 - how to set the state of the system before the test?
 - how to reset the effects of the test in the state after test execution?

- Expensive to repeat
 - need to interact again through the user interface
 - rewrite the main method for each new test case

So, we need a tool

- that stores the test cases
- that sets and cleans the context of tests

JUnit

Spock

Testing Frameworks

JUnit/Spock

The tester focus on testing

The framework does the plumbing

- for each test
 - setup context
 - run the test
 - collect results
 - clean the context
- present results

```
@Before
public void setUp() throws Exception {
 setup
 setup
 bank = new Bank("International");
}
@Test
public void deposit() {
 Account euAccount = new Account("João", "EUR");
 bank.addAccount(euAccount);
 euAccount.deposit(new Money(12, "EUR"));
 assertTrue(euAccount.getBalance().getValue() == 12);
 assertEquals("EUR", euAccount.getBalance().getCurrency());
}
@Test(expected = IncorrectCurrencyException.class)
public void depositInADifferentCurrency() {
 Account swAccount = new Account("Jean", "CHF");
 run
 bank.addAccount(swAccount);
 swAccount.deposit(new Money(12, "EUR"));
}
@After
public void tearDown() {
 for (Account account: bank.getAccounts()) {
 clean
 account.remove();
 bank.remove();
}
```

```
def setup() throws Exception {
 bank = new Bank("International")
}
def 'making a deposit'() {
 given: 'an euros account'
 def euAccount = new Account("João", "EUR")
 bank.addAccount(euAccount)
 when: 'a deposit of 12 euros'
 euAccount.deposit(new Money(12, "EUR"))
 then: 'the balance is incremented'
 euAccount.getBalance().getValue() == 12
 euAccount.getBalance().getCurrency() == "EUR"
}
def 'deposit different account'() {
 given: 'a swiss francs account'
 def swAccount = new Account("Jean", "CHF")
 bank.addAccount(swAccount)
 when: 'a deposit of 12 euros'
 swAccount.deposit(new Money(12, "EUR"))
 then: 'an exception is thrown'
 thrown(IncorrectCurrencyException)
}
def cleanup() {
 for (def account : bank.getAccounts()) {
 account.remove()
 bank.remove()
```


run


In the cases that an exception occurs we may want to verify that the state didn't change

```
@Test(expected = IncorrectCurrencyException.class)
public void deposit() {
 Account swAccount = new Account("Jean", "CHF");
 bank.addAccount(swAccount);

 swAccount.deposit(new Money(12, "EUR"));
}
```

VS

```
@Test()
public void deposit() {
 Account swAccount = new Account("Jean", "CHF");
 bank.addAccount(swAccount);

 try {
 swAccount.deposit(new Money(12, "EUR"));
 fail();
 } catch(IncorrectCurrencyException e) {
 assertEquals(0, swAccount.getBalance());
 }
}
```

```
def 'deposit different account'() {
 given: 'a swiss francs account'
 def swAccount = new Account("Jean", "CHF")
 bank.addAccount(swAccount)
 when: 'a deposit of 12 euros'
 swAccount.deposit(new Money(12, "EUR"))
 then: 'an exception is thrown'
 thrown(IncorrectCurrencyException)
}
def 'deposit different account'() {
 given: 'a swiss francs account'
 def swAccount = new Account("Jean", "CHF")
 bank.addAccount(swAccount)
 when: 'a deposit of 12 euros'
 swAccount.deposit(new Money(12, "EUR"))
 then: 'an exception is thrown'
 def error = thrown(IncorrectCurrencyException)
 and: 'the balance is not changed'
 swAccount.getBalance() == 0
}
```

Tests in the project

two different trees that share the same naming structure


Software Testing

To Err is Human

Software has bugs!

Why?

To err is human

Humans write software

Computers execute software

Human Error

creates Fault generates Error Identify faults generates more errors


Time since it was created

Number of errors before failure

A

N

Ε


It helps to identify other faults that have the same cause

- Human Error an human action which produces software faults
- Fault an omission, a defect, in the software cause of a human error
- Error an unexpected change in the system behaviour caused by a fault
- Failure an observable error

Is it a bug or a feature?

Did we build the right product?

Did we build the product right?

back to basics...

Software is language

How can we write the right product?

problem specification vs client needs

Verification - we did it right, according to the specification


Validation - we did it according to the client needs

Developer

Software System may be a mismatch uses according to their needs

Client

Software System


There is a mismatch between the problem specification and the client needs

language transformations

How can we solve this mismatch?

Work with the client

there is no problem specification

less transformations

Is it always possible?


if we do not have a client in the team


Have precise specifications

small transformations

So... is it a bug or a feature?

What can I test?


All software development artefacts!

How do I test?

As a mathematician

Prove that the software is correct

It is driven by the specification

As an accountant

Inspect the software

It is driven by experience and standards

as an engineer

run the software "enough" times

When is "enough", enough?

Both, static (reviews and inspections) and dynamic (tests) verification and validation is important!

When should we apply each technique?

Reviews and Inspections

can be applied to all descriptions humans are good at reading descriptions

Tests

runtime behaviour of the system computers are good at executing descriptions