

Qt Test-Driven Development Using Google Test and Google Mock

Justin Noel, Senior Consulting Engineer

Webinar Contents

- Light introduction to Google Test / Google Mock
 - See bibliography for more information
- Light introduction to TDD
 - See bibliography for more information
- Designing applications for testability
 - Isolation of units
- How to test with classes that use Qt
 - Using Google Test with Qt Creator
 - QObject, Qt Data types, Signals, Events

Types of Testing

- Unit Testing
 - Test one discrete area of the software
 - Usually on a class basis. Think "Test Piston Rod"
 - Tests can be written and performed as code is developed
 - White box tests. Often written by developers
 - "Does the software perform as the developer intended?"
- Functional Testing
 - Tests subsystems of the whole software system
 - Usually a group of classes. Think "Test Engine"
 - Tests can be preformed once subsystem is wired together
 - Tests interaction between specific groups of units
 - "Does the software work together?"

Types of Testing


- System Testing
 - End to end testing of the whole software system
 - Sometimes includes actual hardware. Think "Test Car"
 - Tests are written late in project
 - Because of the end to end nature
 - Black box tests. Often written by separate SQA team
 - "Does the software do the right thing?"

Google Test Creator Integration

- Unified AutoTest Plugin (Qt Creator 4.0+)
 - QTest
 - QTest-QML
 - GoogleTest
- Provides new Test Results output pane
 - Tree of Test Fixtures and Test Functions
 - Color codes success vs failure
 - Contains failure messages from Google Test
- Provide Tests project view
 - Select which tests to run


Google Test Creator Plugin


Enabling Auto Test Plugin

- Start Qt Creator and enable the Auto Test plugin
 - Help -> About Plugins
 - Check Load for AutoTest under Utilities
- Restart Qt Creator
- You now have the following available
 - Test Results Output Pane
 - Tests Project View
 - Test Settings Pane under Tools -> Options
 - Show/Hide debug/warning console output
 - GoogleTest specific settings are here

Design for Testability

- Your code must be testable!
 - There are design techniques to help make your code more testable
 - Try not to add functions to production code just for tests
 - Sub classing for tests is acceptable (access designer UI members)
- Isolation of units is your primary goal
 - Can I just test this class?
 - Without re-testing lower level classes?
- Also think about error conditions
 - Some may be hard to produce in production environments
 - Can I stimulate a bad MD5 error?
 - Socket disconnects?
 - Default switch cases?


Build Application as Libraries


Building the bulk of your application as a set of libraries increases

testability AppBackend.dll AppUi.dll BackendTests.exe UiTests.exe QML Test Fixtures C++ Test Fixtures

Layered Design

- A layered design is more testable
 - Easy to isolate lower layers for testing
 - Test Communications without Data, Presentation or Visualization
 - No upwards dependencies
 - Hard downward dependencies

Calls


Break Downward Dependencies

- Dependency injection works well
 - An Inversion of Control Pattern
 - Classes take their dependencies as constructor arguments
 - Classes do not construct any members themselves
- Loose coupling with signals and slots also works well
 - Classes interface to each other via signals and slots only
 - 3rd class wires say the UI classes to the Backend classes
- Lets you substitute a test fixture object for a dependency object
 - Instead of an actual production object


Why is isolation important?

- Avoids testing the same code over and over
 - You have already tested the data model
 - Why do the UI tests need to also test the model?
 - This will make your tests run very quickly
 - If there is a failure in a low level class it won't trigger errors in higher level tests
- Avoid testing side effects
 - Tests can be implementation agnostic
 - DB, Files, Cloud. Shouldn't matter for UI tests.
 - Tests should only depend on interfaces, not behavior


EE Analogy: Motor Controller Test


Google Test/Mock Libraries

- Google Test and Google Mock are C++ libraries
 - New version (1.8) combines gtest and gmock in one project
 - Called "googletest"
 - Link to them as you would any other C++ library
 - Only your test executables should need gtest and gmock libs
 - g[test|mock]_main and libraries offer a prebuilt main function
- Build googletest using Cmake. make && make install
 - Use from a known location like Qt
- Build GoogleTest inside your project using short .pro/.pri
 - I prefer this to avoid compiler flag incompatibilities
 - Windows is famous for mix/match incompatibilities
 - Qt's GoogleTest project template does this method

Google Test/Mock In Project

Build Google Test and Google Mock with this short .pro

```
TEMPLATE = lib
CONFIG += static exceptions
CONFIG -= debug and release
TARGET = GoogleTest
TNCLUDEPATH += \
 googletest/googletest/include \
 googletest/googlemock/include \
 googletest/googletest \
 googletest/googlemock
SOURCES = \
 googletest/googletest/src/gtest-all.cc \
 googletest/googlemock/src/gmock-all.cc
```

GTest is a unit testing framework

- Prepare
 - Create dependencies
 - Create object under test
 - Setup expectations
 - Mock Expectations, QSignalSpy, etc
- Stimulate
 - Call a 1 function or emit a signal
- Verify
 - Check that expectations occurred
 - And/or check return value


GTest Verifications

- ASSERT_EQ(a, b) Equality Operator
 - Works for QString, std::string, etc
 - QString needs a "Pretty Printer" to be truly integrated
- ASSERT_TRUE(exp) Boolean Expression
- ASSERT_DOUBLE_EQ(a, b) Fuzzy Compare
- ASSERT_FLOAT_EQ(a, b) Fuzzy Compare
- ASSERT_STREQ(a, b) char* comparison

Expection, Assert, Abort, Exit

- EXPECT_THROW(foo(), execptionType)
- EXPECT_NO_THROW(foo(), exceptionType)
- ASSERT_DEATH(foo())
 - Fails if program did not exit() or abort()
 - assert(), Q_ASSERT(), etc will abort()
 - Very useful for testing "Does CTRL-C exit my program"
- These types of tests can pass on unhandled exceptions and exiting. Tests will continue on as usual.
 - This is something that is hard to do in QtTest.


Qt Specific Things

- Not supplied by Google Test
 - QtTest does supply these. Link to QtTest and use them.
- QSignalSpy
 - Test for signal emits
- QTest::mouseClick, QTest::keyClicks, etc
 - Stimulate Qt events

Print Qt Data Types in Output

- Google Test would like to print text for objects using ASSERT_EQ
 - std::ostream << operators work
 - Or implement a PrintTo function
 - Put this in a header file and include it in your test files

```
QT_BEGIN_NAMESPACE
inline void PrintTo(const QString &qString,
::std::ostream *os)
{
 *os << qPrintable(qString);
}
QT_END_NAMESPACE</pre>
```

Creating a Test Fixture

```
#include <gtest/gtest.h>
using namespace ::testing;
// Fixture
class ExampleTest : public Test
protected:
 Example m example; // Object Under Test
};
// Test Function
TEST F(ExampleTest, ThisShouldFail)
 ASSERT TRUE (false);
```

New Objects For Every Test Function

- A new Fixture is created for every test function
 - All new objects are created for each test
 - Helps ensure that tests do no depend on each other
 - Or pollute the environment for future tests
 - Can use constructor and destructor to setup tests
- Unless there may be exceptions thrown
 - Fixtures have Setup() and TearDown() functions to handle that case
 - Some projects have policy to only use Setup() and TearDown() with empty constructor and destructor

Test Fixture Project

```
OT += test # OtTest includes OSignalSpy, event stimulators, etc
CONFIG += console # Create an stdout window on Windows
CONFIG += testcase # Creates make check target
INCLUDEPATH += ../GoogleTest/include
LIBS += -L../GoogleTest/lib -lGoogleTest # Lib name(s) depends on
build
 Running 1 test from 1 test case. Global test environment set-up.
SOURCES += TestQString.cpp
 1 test from CalculatorTest
 CalculatorTest.CalculatorAddMethod
 l:\work\projects\c++ training\testsample\testsample\main.cpp(13): error: Value o
 : cal.add(6,6)
 Actual: 12
qmake
 xpected: 10
 CalculatorTest.CalculatorAddMethod (0 ms)
 1 test from CalculatorTest (0 ms total)
make
 Global test environment tear-down
 =======] 1 test from 1 test case ran. (0 ms total)
LD LIBRARY PATH=<paths> make check
 1 1 test, listed below:
| CalculatorTest.CalculatorAddMethod
 FAILED TEST
```


Running Selected Test Fixtures

- Google test supplies a very intelligent main helpers
 - Defaults to running all the tests
 - Command line options can run any subset of tests
 - By fixture name or test name

```
#include <gmock/gmock.h>
int main(int argc, char *argv[])
{
 testing::InitGoogleTest(&argc, argv);
 testing::InitGoogleMock(&argc, argv);
 return RUN_ALL_TESTS();
```


Running Selected Test Fixtures

Test Project View can select tests


Running Tests Within Creator

- Tests must be executed from the Test Results Pane
 - Run All
 - Run Selected
 - Filter Results
 - Show failures only
 - Double clicking a failure navigates to the test code


Writing Good Tests

- Test one thing at a time
 - It's tempting to get as much done in one function as you can.
 - This makes one verification depend on another verification
 - Tests will be brittle and changes to code could break lots of verifications
- Do not have your tests depend on each other
 - Order should not matter!
 - Not depending on other tests will help you when you remove functionality.
 - You do not want to have to fix a cascading waterfall of tests!
 - Google Test has a shuffle mode command line parameter
 - Keeps you from depending on previous tests


Test Driven Development (TDD)

- An entirely new way of writing code
 - Mind bending at first. Hard to re-train your brain
- 1 Test is written before ~1 code is written
 - Test must fail before the line of code is written
 - Write the minimum code necessary to pass the test
 - Often the WRONG code to pass the first couple tests
 - Write another test

Benefits of TDD


- Every line of code is well tested
 - Tests are written as code is written
 - High code coverage
 - Obscure conditions are tested along with normal paths
- No unused code paths
 - Paths are used as test are written
 - Awkward APIs are found by class developers. Not class users!
- Tests are known to fail when expected code is not correct
 - Because the test failed without that line of code present
 - Tests did not pass by "coincidence"


Drawbacks of TDD

- Larger developed code size. More code more time.
 - Possibly > 10 SLOC of Tests for ~1 SLOC of Code
 - Re-working behavior can be difficult without re-writing many tests
 - Re-factor is easier as code is usually more modular
 - For example: Move tests with code to another class.
- Hard part is still hard.
 - Design is still the hardest part to coding.
 - Increased testing of the implementation will not fix design issues
- Code that isn't written still isn't tested
 - i.e. A function can be passed bad data.
 - If there is no test there is no guard for bounds... Boom!
 - Code still needs to be reviewed and corner cases caught.

TDD a Division Function Demo


Google Mock is a Dependency Replacement Framework


- Mock allows you to easily replace production class dependencies with testing alternatives
 - Provides the ability to hi-jack return variables and error conditions
 - Provides ability to "expect calls" to be made
 - Check the parameters of those calls
- Mock allows us to test against the interface of the dependency
 - Not the behavior or implementation
 - No reason to actually write to a database or files
 - Simply verify that object calls Logger log() function satisfies test


Production Implementations


Battery Test Implementation


Battery has been isolated from the rest of the system

Dependency Injection

- Constructors to classes take references to dependencies
 - Rather than having self created members
 - Sometimes setters are used rather than constructors
 - Either way makes it easy to swap out dependencies
- Dependency Injection can help isolate units
 - Each class has a base class interface with pure virtuals
 - IBatteryCell
 - Inherited by BatteryCell and MockBatteryCell
 - Interface has to inherit QObject to use signals and Q_PROPERTY
 - Properties can be declared with pure virtual READ and WRITE


IBatteryCell

```
#include "ApplicationLibDecl.h"
#include <QObject>
class APPLICATIONLIB_EXPORT IBatteryCell : public QObject
 Q OBJECT
 Q PROPERTY (double chargePercent READ chargePercent
 WRITE chargePercentChanged)
public:
 virtual double chargePercent() const = 0;
signals:
 void chargePercentChanged();
};
```

MockBatteryCell

```
#include "IBatteryCell.h"

#include <gmock/gmock.h>

class MockBatteryCell : public IBatteryCell
{
 Q_OBJECT
public:
 MOCK_CONST_METHODO(chargePercent, double());
};
```

Using Mock in a Fixture

```
class BatteryTest : public Test
public:
 BatteryTest() :
 m battery(m batteryCellOne, m batteryCellTwo)
protected:
 //Dependencies
 NiceMock<MockBatteryCell> m batteryCellOne;
 NiceMock<MockBatteryCell> m batteryCellTwo;
 //Class Under Test
 Battery m battery;
};
```

Mock Expectations

- EXPECT_CALL
 - Verifies that a function was called
 - How many times? With what parameters?

```
TEST_F(SomeTest, SetValueCalledWithCorrectParameter)
{
 EXPECT_CALL(m_mockDep, setValue(1)).Times(AtLeast(1));
 m_underTest.setAllValues();
}
```

Mock Return Value

- ON_CALL or EXPECT_CALL can make the mocked function return arbitrary values
 - Even return different values based on parameters
 - Or return different values based on how many times it was called

```
TEST_F(SomeTest, CalculateReturnsDepFooPlusBar)
{
 ON_CALL(m_mockDep, getValue("Foo")).WillByDefault(Return(5.0));
 ON_CALL(m_mockDep, getValue("Bar")).WillByDefault(Return(55.0));
 ASSERT_DOUBLE_EQ(60.0, m_underTest.calculate());
}
```

Turning Mock Implicit Failure

- Regular MockType instance
 - Warns on uninteresting calls
 - Functions called without explicit EXPECT_CALL or ON_CALL
 - Test passes with warnings printed to console
- StrictMock<MockType>
 - Fails on any uninteresting call
- NiceMock<MockType>
 - Fails only when explicit expectations are not met
 - Suppresses uninteresting warnings


Mock Has Many Features

- Far too many to list or describe in a 1 hour webinar
 - There are entire books dedicated to Google Mock
- Tune Expectations
 - Return(ByRef(val)), WillOnce, WillByDefault, Times(), GreaterThan()
 - Custom Matchers
 - Verify parameters by arbitrary means
 - Compare based on members
 - Id() function on a pointer type
- List goes on and on


Testing a Signal

- QSignalSpy from QTest can test signals without a slot
 - QTest also has functions for stimulating user events

```
TEST_F(SomeTest, MouseClickEmitsClickedSingal)
{
 QSignalSpy spy(&m_button, SIGNAL(clicked()));
 QTest::mouseClick(m_button);
 ASSERT_EQ(1, spy.count());
}
```

Stimulating a Signal

- signals is a #define public
 - Emit dependent object signals directly!
- emit is a #define to nothing

```
TEST_F(SomeTest, DepUpdateSignalChangesValue)
{
 m_underTest.setValue(5);
 emit m_mockDep.update(10); // emit is actually optional
 ASSERT_EQ(10, m_underTest.value());
}
```

Q_PROPERTY Macro Testing

- Two options to test Q_PROPERTY via TDD
 - 1) Use Private/Protected READ and WRITE methods
 - Test the property like a public function using
 - obj.property("name").to[Type]()
 - obj.setProperty("name", variantValue)
 - Only useful if class is only used via properties. Say for QML.
 - 2) Test public getter and setter as usual
 - Then test the Q_PROPERTY using dummy READ / WRITE methods
 - You end up with the exact same tests as get/set methods
 - Finally refactor the Q_PROPERTY to use regular get/set
 - All tests should still pass
 - However, you end up with 2x tests. Bulletproof tests.


Q_PROPERTY NOTIFY / CONSTANT


- Check the name of the property's NOTIFY signal
 - Use QMetaObject / QMetaProperty / QMetaMethod

```
int propertyIndex = m_battery.metaObject()->indexOfProperty("chargePercent");
QMetaProperty property = m_battery.metaObject()->property(propertyIndex);
ASSERT_STREQ("chargePercentChanged", property.notifySignal().name().data());
```

- Check for property's CONSTANT flag
 - Use QMetaObject / QMetaProperty

```
int propertyIndex = m_battery.metaObject()->indexOfProperty("chargePercent");
QMetaProperty property = m_battery.metaObject()->property(propertyIndex);
ASSERT_TRUE(property.isConstant());
```

Battery Test Example


Google Test

- Primer
 - https://github.com/google/googletest/blob/master/googletest/docs/Primer.
 md
- Cook Book
 - https://github.com/google/googletest/blob/master/googlemock/docs/CookB ook.md

Google Mock

- Primer
 - https://github.com/google/googletest/blob/master/googlemock/docs/ForDu mmies.md
- Cook Book
 - https://github.com/google/googletest/blob/master/googlemock/docs/CookB ook.md
- Cheat Sheet
 - https://github.com/google/googletest/blob/master/googlemock/docs/CheatS heet.md

TDD

- http://www.agiledata.org/essays/tdd.html
- http://www.jamesshore.com/Agile-Book/test_driven_development.html
- http://www.amazon.com/Modern-Programming-Test-Driven-Development-Better/dp/1937785483/ref=sr 1 1?ie=UTF8&qid=1455140098&sr=8-1&keywords=TDD+C%2B%2B
- http://www.amazon.com/Test-Driven-Development-Kent-Beck/dp/0321146530/ref=sr 1 fkmr0 1?ie=UTF8&qid=1455140098&sr=8-1-fkmr0&keywords=TDD+C%2B%2B

- SOLID Object Oriented Design Principles
 - https://en.wikipedia.org/wiki/SOLID (object-oriented design)
 - http://www.codemag.com/article/1001061
 - https://scotch.io/bar-talk/s-o-l-i-d-the-first-five-principles-of-object-oriented-design

Thank You!

