Software Engineering Lab

"To err is human, but to really foul things up you need a computer."

-- Paul Ehrlich

"I guess you could call it a "failure", but I prefer the term "learning experience"."

--The Martian

Testing

Resources:

https://courses.cs.washington.edu/courses/cse331/11sp/lectures/slides/09-junit.ppt

Testing

- It's a fundamental and absolute necessity
- Historical Examples
 - Mars Climate Orbiter metric/Imperial units for force
 - Therac-25 concurrent programming errors (mishandling of a race condition) led to massive radiation overdoses
 - ARIANE 5 floating point to integer overflow
 - Healthcare.gov failed to perform integration testing
- Anecdotal data
 - One to five errors per KLOC in mature software
 - More than 10 bugs for KLOC in prototype
 - Largely independent of programming language

What can you learn from testing?

"Program testing can be used to show the presence of bugs, but never to show their absence!"

-- Edsgar Vijkstra, Notes on Structured Programming, 1970

Nevertheless testing is essential. Why?

Pifficulties of Testing

- Perception by some developers and managers:
 - Testing is a novice's job
 - Assigned to the least experienced team members
 - Done as an afterthought (if at all)
 - "My code is good; it won't have bugs. I don't need to test it."
 - "I'll just find the bugs by running the client program"
- Limitations of what testing can show
 - It's impossible to completely test a system
 - Testing does not always directly reveal the actual bugs
 - Testing does not prove the absence of errors

Approaches to Verification

- * Testing: exercise program to try and generate failures
 - Purpose: reveal failures by running program on test cases
 - generated by hand or randomly
 - Limits: small subset of use-cases
 - "dynamic verification"
- Static verification: identify (specific) problems by looking at source code; considering all execution paths
 - Positive: no test writing (which is hugely time consuming)
 - Negatives: very limited capacity of automated techniques; difficult to formalize properties; false positives

"Beware of bugs in the above code; I have only proved it correct, not tried it." -Donald Knuth, 1977

Approaches to Verification

- Code inspection/review/walkthrough: manual review of program text to detect faults
 - * Limits: informal, uneven, expensive (?)
- * Formal proof: prove, starting from program source, that program text implements the program specification
 - Limits: limited automation, requires PhD, extremely time consuming

Testing

- * A practice supported by a wealth of industrial and academic research and by commercial experience
- Testing and code review/inspection are the most common quality assurance methods
- Testing is a means of detecting/revealing errors
- Debugging is a means of diagnosing and correcting the root causes of errors that have already been detected

Testing Petails

- Testing: execute code
 (program/library/class) with a sample of
 the input data
 - Dynamic: program must be executed
 - Optimistic: exercise a (exponentially small) fraction of all possible input data
 - Other inputs are consistent with the behavior exhibited on the subset that is used

Levels of Testing

- Unit testing: the execution of a complete class, routine, or small program
- Component testing: the execution of a class, package, small program, or other program element
- Integration testing: the combined execution of two or more classes, packages, components, or subsystems
- System testing: the execution of the software in its final configuration, including integration with other software and hardware systems
- Regression testing: the repetition of previously executed test cases for the purpose of finding defects

Levels of Testing

- * Black-box testing: tests in which the test cannot see the inner workings of the item being executed
- * White box test is: tests in which the tester is aware of the inner workings of the item being tested

Unit Testing

- Focus on a smallest unit of design (e.g., method, class)
- * Test the following:
 - local data structures
 - basic algorithms
 - boundary conditions
 - error handling

What should I test?

Some Sound Advice (from StackExchange)

- Test the common case of everything you can
 - This will tell you what code breaks after you make some change
- Test the edge cases of a few unusually complex pieces of code that you think probably have errors
- Whenever you find a bug, write a test case to cover it before fixing it
- * Add edge-case tests to less critical code whenever someone has time to kill

https://softwareengineering.stackexchange.com/questions/750/what-should-you-test-with-unit-tests

Test Adequacy Criteria

- * Problem 1: sometimes developers do not write enough tests
- Problem 2: sometimes developers write too many redundant tests
- Problem 3: during software evolution, we do not have time to (re)run all of the tests; identifying the most relevant tests is hard

Test Coverage

- * Statement coverage: has each statement been executed by at least one test?
- * Branch coverage: has each control structure evaluated to both true and false?
- * Path coverage: has every possible route through the program been executed?

Branch and Path Coverage Example

```
* Copyright (c) 2004-2006 Codign Software, LLC.
 * All rights reserved. This program and the accompanying materials are made
 * available under the terms of the Eclipse Public License v1.0 which
 * accompanies this distribution, and is available at
 * http://www.eclipse.org/legal/epl-v10.html
package com.codign.sample.pathexample;
public class PathExample {
 public int returnInput(int x, boolean condition1,
 boolean condition2,
 boolean condition3) {
 if (condition1) {
 x++;
 if (condition2) (
 x--;
 if (condition3) {
 x=x;
 return x:
```

Branch and Path Coverage Example

input	exercised statements	exercised branches	exercised paths
(condl=true, cond2=true, cond3=true)	s1, s2, s3, s4, s5, s6, s7	b1, b3, b5	[b1, b3, b5]
Coverage			
(cond I =false, cond2=false, cond3=false)			
Coverage			
(cond I =false, cond2=true, cond3=true)			
Coverage			

This Can Get CRAZY

```
public static int fun1(int N) {
 int sum = 0;
 for (int i = 1; i <= N; i++) {
 for (int j = 1; j \leftarrow Math.pow(3, i); j++) {
 System.out.println("HelloWorld");
 if (new Random().nextInt() % 2 == 0)
 sum++;
 How many paths?
 return sum;
```

Exponential in N!

Test Automation

- Tests must be runnable by script
- * Otherwise:
 - * Will not be run often
 - * You'll forget how to set them up and run them
- Tests should verify their own results without human intervention

Goals of Test Automation

- Automated tests should be repeatable
 - on your machine and on someone else's
- Automated tests should be robust
 - a failure should point to a bug (in the system under test (SUT) or in the test)
 - what's a bug? something that leads to code being changed
- Tests should be fast: want timely feedback

Record-Replay Automated Testing

- Idea: record a manual test
 - play back on demand
 - widely used for GUI testing
- Extremely fragile
 - breaks if environment changes anything
 - synchronize with the UI -> SLOW
- Brittle: cannot generalize
 - it's a literal record: if anything changes, it breaks the test
- Alternative: manual testing: people can adapt to slight modifications

Regression Testing

- Idea: when you find a bug, write a test that exhibits the bug
 - Run that test when the code changes to ensure that the bug doesn't come back
- Fact: without regression testing, old bugs recur frequently
- Regression testing ensures forward progress

Regression Testing (cont.)

- Regression testing should be automatic
 - Ideally run regressions after each change
 - Detect problems as quickly as possible
- But testing is expensive
 - Limits how often it can be run in practice
 - Reducing cost of regression testing is a long standing research problem
 - Example: prioritized testing (run tests that exercise changed code first)

Regression Testing (cont.)

- Regression testing is not just about bug tests
 - requirements/acceptance tests
 - performance tests
- Run entire suite of tests on a regular basis to ensure old tests still work
 - every commit or nightly
 - * much easier to fix problems sooner rather than later
 - avoids having new code built on buggy code
- "Smoke test" subset of full regression test
 - just to make sure nothing is horribly horribly wrong

JUnit

JUnit

- Automated unit testing framework
 - Provides the required environment for the component
 - * Executes the individual services of the component
 - Compared the observed program state with the expected program state
 - Reports any deviation from the expectations
 - Does all of this automatically

Sidebar: Assertions

- The main tool of component test is the comparison of the observed state with the expected state using assertions
 - assert in Java (JDK 1.4 and later)
- assert(b)
 - If b is true, nothing happens—the assertion passes
 - If b is false, a runtime error occurs
 - C and C++, similar to executing abort()
 - * Java, raise AssertionError exception

Writing Tests in JUnit

- Each test case is realized by its own class
- Each test of the test case is realized by its own method, annotated with @Test
- Statically imported assertion methods from org.junit.Assert (or org.junit.jupiter.Assertions in JUnit 5)
 - assertTrue(boolean expression)
 - assertEquals(two values)

* . . .

A JUnit Test Class

```
import org.junit.*;
import static org.junit.Assert.*;

public class name {
 ...
 @Test
 public void name() { // a test case method
 ...
 }
}
```

- A method with @Test is flagged as a JUnit test case.
 - All @Test methods run when JUnit runs your test class.

JUnit Assertion Methods

assertTrue(test)	fails if the boolean test is false	
assertFalse(test)	fails if the boolean test is true	
assertEquals(expected, actual)	fails if the values are not equal	
assertSame(expected, actual)	fails if the values are not the same (by ==)	
assertNotSame(expected, actual)	fails if the values <i>are</i> the same (by ==)	
assertNull(value)	fails if the given value is not null	
assertNotNull(value)	fails if the given value is null	
fail()	causes current test to immediately fail	

Each method can also be passed a string to display if it fails:

e.g. assertEquals("message", expected, actual)

ArrayIntList JUnit Test

```
import org.junit.*;
import static org.junit.Assert.*;
public class TestArrayIntList {
  @Test
 public void testAddGet1() {
 ArrayIntList list = new ArrayIntList();
 list.add(42);
 list.add(-3);
 list.add(15);
 assertEquals(42, list.get(0));
 assertEquals(-3, list.get(1));
 assertEquals(15, list.get(2));
  @Test
 public void testlsEmpty() {
 ArrayIntList list = new ArrayIntList();
 assertTrue(list.isEmpty());
 list.add(123);
 assertFalse(list.isEmpty());
 list.remove(0);
 assertTrue(list.isEmpty());
```

JUnit Example

Given a Date class with the following methods:

What's Wrong?

```
public class DateTest {
 @Test
 public void test1() {
 Date d = new Date(2050, 2, 15);
 d.addDays(4);
 assertEquals(d.getYear(), 2050);
 assertEquals(d.getMonth(), 2);
 assertEquals(d.getDay(), 19);
 @Test
 public void test2() {
 Date d = new Date(2050, 2, 15);
 d.addDays(14);
 assertEquals(d.getYear(), 2050);
 assertEquals(d.getMonth(), 3);
 assertEquals(d.getDay(), 1);
```

Well-Structured Assertions

```
public class DateTest {
 @Test
 public void test1() {
 Date d = new Date(2050, 2, 15);
 d.addDays(4);
 assertEquals(2050, d.getYear());
 // expected
 // value should
 assertEquals(2, d.getMonth());
 assertEquals(19, d.getDay());
 // be at LEFT
 @Test
 In JUnit 5, the optional assertion
 public void test2() {
 message is now the LAST parameter
 Date d = new Date(2050, 2, 15);
 d.addDays(14);
 assertEquals("year after +14 days", 2050, d.getYear());
 assertEquals("month after +14 days", 3, d.getMonth());
 assertEquals("day after +14 days", 1, d.getDay());
 // test cases should usually have messages explaining
 // what is being checked, for better failure output
```

Expected Answer Objects


```
public class DateTest {
 @Test
 public void test1() {
 Date d = new Date(2050, 2, 15);
 d.addDays(4);
 Date expected = new Date(2050, 2, 19);
 assertEquals(expected, d); // use an expected answer
 // object to minimize tests
 // (Date must have toString
 @Test
 // and equals methods)
 public void test2() {
 Date d = new Date(2050, 2, 15);
 d.addDays(14);
 Date expected = new Date(2050, 3, 1);
 assertEquals("date after +14 days", expected, d);
```

Naming Test Cases

```
public class DateTest {
 @Test
 public void test addDays_withinSameMonth_1() {
 Date actual = new Date(2050, 2, 15);
 actual.addDays(4);
 Date expected = new Date(2050, 2, 19);
 assertEquals("date after +4 days", expected, actual);
 // give test case methods really long descriptive names
 @Test
 public void test addDays_wrapToNextMonth_2() {
 Date actual = new Date(2050, 2, 15);
 actual.addDays(14);
 Date expected = new Date(2050, 3, 1);
 assertEquals("date after +14 days", expected, actual);
 // give descriptive names to expected/actual values
```

What's Wrong With This?

JUnit will already show the expected and actual values in its output; don't need to repeat them in the assertion message

Tests With a Timeout

```
@Test(timeout = 5000)
public void name() { ... }
```

considered a failure if it doesn't finish running in 5000 ms

```
private static final int TIMEOUT = 2000;
...
@Test(timeout = TIMEOUT)
public void name() { ... }
```

times out/fails after 2000 ms

Pervasive Timeouts

```
public class DateTest {
 @Test(timeout = DEFAULT TIMEOUT)
 public void test addDays withinSameMonth 1() {
 Date d = new Date(2050, 2, 15);
 d.addDays(4);
 Date expected = new Date(2050, 2, 19);
 assertEquals("date after +4 days", expected, d);
 @Test(timeout = DEFAULT TIMEOUT)
 public void test addDays wrapToNextMonth 2() {
 Date d = new Date(2050, 2, 15);
 d.addDays(14);
 Date expected = new Date(2050, 3, 1);
 assertEquals("date after +14 days", expected, d);
 // almost every test should have a timeout so it can't
 // lead to an infinite loop; good to set a default, too
 private static final int DEFAULT TIMEOUT = 2000;
```

Testing for Exceptions

```
@Test(expected = ExceptionType.class)
public void name() {
 ...
}
```

will pass if it does throw given exception (fails if the exception is not thrown)

```
@Test(expected = ArrayIndexOutOfBoundsException.class)
public void testBadIndex() {
 ArrayIntList list = new ArrayIntList();
 list.get(4);  // should fail
}
```

replaced with assertThrows in Junit 5

Setup and Teardown

Methods to run before/after each test cast method is called

```
@Before
public void name() { ... }
@After
public void name() { ... }
```

Methods to run once before/after the entire test class runs

```
@BeforeClass
public static void name() { ... }
@AfterClass
public static void name() { ... }
```

replaced with @BeforeEach and @BeforeAll in Junit 5

More Tips for Testing

- You cannot test every possible input, parameter value, etc.
 - * So you must think of a limited set of tests likely to expose bugs.
- Think about boundary cases
 - positive; zero; negative numbers
 - right at the edge of an array or collection's size
- Think about empty cases and error cases
 - 0, -1, null; an empty list or array
- test behavior in combination
 - maybe add usually works, but fails after you call remove
 - make multiple calls; maybe size fails the second time only

Trustworthy Tests

- * Test one thing at a time per test method.
 - * 10 small tests are much better than 1 test 10x as large.
- Each test method should have few (likely 1) assert statements.
 - * If you assert many things, the first that fails stops the test.
 - * You won't know whether a later assertion would have failed.
- Tests should avoid logic.
 - minimize if/else, loops, switch, etc.
 - avoid try/catch
 - If it's supposed to throw, use expected= ... if not, let JUnit catch it.
- * Torture tests are okay, but only in addition to simple tests.

JUnit Exercise

- Given a Date class with the following methods:
 - public Date(int year, int month, int day)

```
public Date() // today
```

- public int getDay(), getMonth(), getYear()
- public void addDays(int days) // advances by days
- public int daysInMonth()
- public String dayOfWeek() // e.g. "Sunday"
- public boolean equals(Object o)
- public boolean isLeapYear()
- public void nextDay() // advances by 1 day
- public String toString()
- Come up with unit tests to check the following:
 - That no Date object can ever get into an invalid state.
 - That the addDays method works properly.

Squashing Redundancy

```
public class DateTest {
 @Test(timeout = DEFAULT TIMEOUT)
 public void addDays withinSameMonth 1() {
 addHelper(2050, 2, 15, +4, 2050, 2, 19);
 @Test(timeout = DEFAULT TIMEOUT)
 public void addDays wrapToNextMonth 2() {
 addHelper(2050, 2, 15, +14, 2050, 3, 1);
 // use lots of helpers to make actual tests extremely short
 private void addHelper(int y, int m, int d, int add,
 int y2, int m2, int d2) {
 Date act = new Date(y, m, d);
 act.addDays(add);
 Date exp = new Date(y2, m2, d2);
 assertEquals("after +" + add + " days", exp, act);
 // can also use "parameterized tests" in some frameworks
```

Flexible Helpers

```
public class DateTest {
 @Test(timeout = DEFAULT TIMEOUT)
 public void addDays multipleCalls wrapToNextMonth2x() {
 Date d = addHelper(2050, 2, 15, +14, 2050, 3, 1);
 addhelper(d, +32, 2050, 4, 2);
 addhelper(d, +98, 2050, 7, 9);
 // Helpers can box you in; hard to test many calls/combine.
 // Create variations that allow better flexibility
 private Date addHelper(int y1, int m1, int d1, int add,
 int y2, int m2, int d2) {
 Date date = new Date(y1, m1, d1);
 addHelper(date, add, y2, m2, d2);
 return date;
 private void addHelper(Date date, int add,
 int y2, int m2, int d2) {
 date.addDays(add);
 Date expect = new Date(y2, m2, d2);
 assertEquals("date after +" + add + " days", expect, date);
```

Regression Testing

- regression: a feature that worked previously no longer works
 - Likely when code changes/grows over time
 - A new feature/fix can cause new bug or reintroduce a bug
- regression testing: re-executing prior unit tests after a change
 - Often done by scripts during automated testing
 - Used to ensure old fixed bugs are still fixed
 - Gives your app a minimum level of working functionality
- Many products have set of mandatory check-in tests that must pass before code can be added to a repo

Test Priven Pevelopment

- Unit tests can be written after, during, or even before coding.
 - * test-driven development: Write tests, then write code to pass them.
- Imagine that we'd like to add a method subtractWeeks to our Date class, that shifts this Date backward in time by the given number of weeks.
- * Write code to test this method before it has been written.
 - Then once we do implement the method, we'll know if it works.

Tests and Pata Structures

Need to pass lots of arrays? Use array literals public void exampleMethod(int[] values) { ... } exampleMethod(new int[] {1, 2, 3, 4}); exampleMethod(new int[] {5, 6, 7}); Need a quick ArrayList? Try Arrays.asList List<Integer> list = Arrays.asList(7, 4, -2, 3, 9, 18); Need a quick set, queue, etc.? Many collections can take a list Set<Integer> list = new HashSet<Integer>(Arrays.asList(7, 4, -2, 9);

Test Case "Smells"

- Tests should be self-contained and not care about each other.
- "Smells" (bad things to avoid) in tests:
 - Constrained test order (Test A must run before Test B) (usually a misguided attempt to test order/flow)
 - Tests call each other (Test A calls Test B's method)
 (calling a shared helper is OK, though)
 - Mutable shared state (Tests A/B both use a shared object) (If A breaks it, what happens to B?)

Test Suites

- * test suite: one class that runs many JUnit tests.
 - an easy way to run all of your app's tests at once.

```
import org.junit.runner.*;
import org.junit.runners.*;

@RunWith(Suite.class)
@Suite.SuiteClasses({
 TestCaseName.class,
 TestCaseName.class,
 ...
 TestCaseName.class,
})
public class name {}
```

Test Suite Example

```
import org.junit.runner.*;
import org.junit.runners.*;
@RunWith(Suite.class)
@Suite.SuiteClasses({
 WeekdayTest.class,
 TimeTest.class,
 CourseTest.class,
 ScheduleTest.class,
 CourseComparatorsTest.class
})
public class HWTests {}
```

JUnit Summary

- Tests need failure atomicity (ability to know exactly what failed)
- Each test should have a clear, long, descriptive name
 - Assertions should always have clear messages to know what failed
 - Write many small tests, not one big test
 - Each test should have roughly just 1 assertion at its end
- * Always use a timeout parameter to every test
- Test for expected errors / exceptions
- * Choose a descriptive assert method, not always assertTrue
- Choose representative test cases from equivalent input classes
- * Avoid complex logic in test methods if possible
- Use helpers, @Before to reduce redundancy between tests

Questions?

Additional Resources

- * Selenium
- * Emma