

Test Driven Development (TDD)


1


Introduction

How often have you heard this:


"We wanted to write tests, but we were under pressure and didn't have enough time to do it"

or;

"We started writing unit tests, but after two weeks our momentum dropped, and over time we stopped writing them."

Advantages of TDD

- Writing tests first require you to really consider what you want from the code
- Allows the *design* to evolve and adapt to your changing understanding of the problem.
- Short feedback loop
- Creates a detailed specification
- Reduced time in rework
- Less time spent in the debugger and when it is required you usually get closer to problem quickly


Advantages of TDD

- Tells you whether your *last change (or refactoring)* has broken previously working code
- · Simplification:
 - Forces radical simplification of the code you will only write code in response to the requirements of the tests.
 - Forces you to write small classes focused on one thing.
 - · Helps create loosely coupled code.
 - Creates SOLID code.

Advantages of TDD

- The resulting Unit Tests are *simple* and act as *documentation* for the code
- Improves quality and reduces bugs by:
 - forcing us to consider purpose (and the specification of code)
 - simplifying code (many bugs come from the complexity)
 - ensuring changes and new code don't break the expectations of existing code

http://agilepainrelief.com/notesfromatooluser/2008/10/advantages-of-tdd.html


Test First Programming

- Je schrijf tests op functionaliteit, vóór je die functionaliteit uitcodeert.
- Bij het schrijven van de tests denk je na over de te coderen functionaliteit, op basis van de analyse.
- Code waarover je vooraf nadenkt, is betere code.
- Je voert deze tests uit
 Alle tests moeten falen, gezien je de functionaliteit nog niet uitwerkte.


Test First Programming

 Als je tests schrijft nadat je functionaliteit codeert, heb je de neiging deze tests te baseren op de code van de functionaliteit, niet op de oorspronkelijke analyse.

Je maakt dan regelmatig dezelfde denkfouten in je test als in je code.


Test First Programming

Door eerst de test te schrijven, kijk je naar een klasse als een gebruiker van een klasse.

- Als je, op basis van de UML design van een klasse, moeilijk een test kan schrijven, is deze design verkeerd.
- Je krijgt dus snel feedback op de UML design van de klasse.


טטו
Test
Code

Je schrijf een stukje functionaliteit en test dit ... Je krijgt continu feedback. Code
Test
Code
Test

Je schrijf eerst veel functionaliteit. Daarna test je pas. Je krijgt lange tijd geen feedback.


- Unit testing framework (open source)
- Ontworpen door Kent Beck en Erich Gamma in 1997
- "Standard for unit testing Java applications"
- JUnit 4


11


- The framework must help us write useful tests.
- The framework must help us create tests that retain their value over time.
- The framework must help us lower the cost of writing tests by reusing code.


Hoe schrijven we een test voor deze klasse?


- Je schrijft de test vóór je een klasse implementeert.
- Je kan vanuit deze test methoden van de klasse niet oproepen als deze methoden niet bestaan.
- Je schrijft de methoden met een minimum aan code
 - Maak de klasse
 - Schrijf in de methode geen functionele code, maar werp een

UnsupportedOperationException


De te testen klasse

```
package domein;
import java.math.BigDecimal;

public class Zichtrekening
{
 private BigDecimal saldo;

 public BigDecimal getSaldo() {
 return this.saldo;
 }


 public void storten (BigDecimal bedrag) {
 throw new UnsupportedOperationException();
 }
}
```


JUNIT Test Case

- Test Case: een klasse die tests bevat
- Een Test Case is een POJO klasse:
 - Moet niet afgeleid zijn van een JUnit klasse
 - Moet geen JUnit interface implementeren
- JUnit aanziet iedere methode van een Test Case die voorzien is van @Test als een methode die iets test.
- Normale flow in een test methode:
 - 1. Maak een object van de te testen klasse
 - 2. Roep de te testen methode op
 - 3. Controleer of die methode correct uitgevoerd werd


Testscenario's

- 1) Jan heeft een nieuwe zichtrekening. Het saldo is gelijk aan 0.
- 2) Jan heeft een nieuwe zichtrekening. Hij stort 200 euro op zijn rekening. Het saldo wordt dan 200 euro.

```
JUNIT Test Case
package domein; //Test Packages
import java.math.BigDecimal;
import org.junit.Assert;
import org.junit.Test;
public class ZichtrekeningTest {
 @Test
 public void stortenMoetSaldoAanpassen() {
 BigDecimal bedrag = new BigDecimal(200);
 Zichtrekening rekening = new Zichtrekening();
 rekening.storten(bedrag);
 Assert.assertEquals(bedrag, rekening.getSaldo());
 }
 @Test
 public void nieuweRekeningGeeftSaldoNul() {
 Zichtrekening rekening = new Zichtrekening();
 Assert.assertEquals(BigDecimal.ZERO,
 rekening.getSaldo());
 }
 21
```


```
De te testen klasse
package domein;
import java.math.BigDecimal;

public class Zichtrekening
{
 private BigDecimal saldo;

 public BigDecimal getSaldo()
 {
 return saldo;
 }

 public void storten (BigDecimal bedrag)
 {//throw new UnsupportedOperationException();
 saldo=saldo.add(bedrag);
 }
}
```


```
De klasse verbeteren
package domein;
import java.math.BigDecimal;

public class Zichtrekening
{
 private BigDecimal saldo = BigDecimal.ZERO;

 public BigDecimal getSaldo()
 {
 return saldo;
 }

 public void storten (BigDecimal bedrag)
 {
 saldo=saldo.add(bedrag);
 }
}
```


Static-methoden in klasse Assert


assertEquals(expected, actual)

Test of expected gelijk is aan actual. expected en actual kunnen als type hebben:

- Alle primitieve datatypes
- Object (en derived)

Dan voert assertEquals expected.equals(actual) uit.

assertEquals(String message, expected, actual)

Test of expected gelijk is aan actual, Toont message als dit niet zo is.

• assertEquals(expected, actual, delta)

Test of expected actual benadert.

delta = maximaal verschil
expected, actual en delta zijn van het type double of float.

Static-methoden in klasse Assert


• assertFalse(boolean conditie)

Test of conditie gelijk is aan false.

• assertFalse(String message, boolean conditie)

Test of conditie gelijk is aan false. Toont message als dit niet zo is.

assertTrue(boolean conditie)

Test of conditie gelijk is aan true.

• assertTrue(String message, boolean conditie)

Test of conditie gelijk is aan true. Toont message als dit niet zo is.

Static-methoden in klasse Assert


assertNull(Object object)

Test of object gelijk is aan null.

assertNull(String message, Object object)

Test of object gelijk is aan null. Toont message als dit niet zo is.

assertNotNull(Object object)

Test of object verschillend is van null.

assertNotNull(String message,Object object)

Test of object verschillend is van null. Toont message als dit niet zo is.

• ... ₂₉


@Test methoden tips

- Test niet te veel in één @Test methode Schrijf dus niet te veel asserts in één @Test methode
- Nadelen van veel testen in één @Test methode:
 - Als een assert methode binnen een @Test methode faalt, voert JUnit de rest van die @Test methode niet uit
 - De methode wordt moelijk te lezen
 - De kans dat je in de methode een bug schrijft is groot
 - De kans dat je de methode moet debuggen is groot


@Test methoden tips

- De werking van één @Test methode mag niet afhangen van de werking van een andere @Test methode
- Je moet @Test methoden in willekeurige volgorde kunnen uitvoeren (JUnit garandeert geen volgorde van het uitvoeren van de @Test methods)

31

@Test methode: slecht voorbeeld

```
public class ZichtrekeningTest {
 // slecht:alle @Test methode herbruiken de variable rekening
 // en zijn dus van mekaar afhankelijk!
 private static Zichtrekening rekening = new Zichtrekening();


@Test
 public void stortenMoetSaldoAanpassen() {
 BigDecimal bedrag = new BigDecimal(200);
 rekening.storten(bedrag);
 Assert.assertEquals(bedrag, rekening.getSaldo());
}


@Test
 public void nieuweRekeningGeeftSaldoNul() {
 Assert.assertEquals(BigDecimal.ZERO, rekening.getSaldo());
}
```


Test fixture

- Test fixture:
 - object of resource die je nodig hebt in meerdere @Test methods
- Declareer de variabele om naar de test fixture te verwijzen als private in de Test Case
- Initialiseer de test fixture in een methode voorzien van @Before
- JUnit voert de @Before methode uit vóór iedere @Test methode
- Kuis de resource op in een methode voorzien van @After
- JUnit voert deze methode uit na iedere @Test methode


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

public class ZichtrekeningTest {
 private Zichtrekening rekening;


 @Before
 public void before()
 { rekening = new Zichtrekening(); }

 @Test
 public void stortenMoetSaldoAanpassen() {
 BigDecimal bedrag = new BigDecimal(200);
 rekening.storten(bedrag);
 assertEquals(bedrag, rekening.getSaldo());
} ...
```


@BeforeClass en @AfterClass

- Als je een static methode voorziet van @BeforeClass, voert
 JUnit deze methode één keer uit, vóór alle @Test methods
- Je kan er test fixtures initialiseren
 - die de @Test methoden niet wijzigen
 - en veel tijd vragen om te initialiseren
- Als je een static methode voorziet van @AfterClass, voert JUnit deze methode één keer uit, na alle @Test methoden
- Kuis er de resources op dat je aanmaakte in @BeforeClass


Wat te testen

- Grenswaarden uit de realiteit rekening.storten(BigDecimal.ZERO);
- Niet toegelaten waarden uit de realiteit rekening.storten(new BigDecimal(-100)); IllegalArgumentException verwacht
- Niet toegelaten waarden (technisch) rekening.storten(null);
 NullPointerException verwacht

37

Wat te testen (verzamelingen)

GetallenStatistiek

+min(getallen: int[]): int +max(getallen: int[]): int

- Gewone verzameling: getallenStatistiek.min(new int[] {10,20,30,40});
- Verzameling met grenswaarden: getallenStatistiek.min(new int[] {Integer.MIN_VALUE, Integer.MAX_VALUE});
- Verzameling met één element: getallenStatistiek.min(new int[] {7});
- Lege verzameling: getallenStatistiek.min(new int[] {});
- null: getallenStatistiek.min(null);


Wat te testen (Strings)

Rekening

- -rekeningnummer: String
- +Rekening(rekeningnummer: String)
- Normale waarde:
 - new Rekening("063-1547563-60");
- Lege string:
 - new Rekening("");
- null
- new Rekening(null);
- te korte te lange string
 - new Rekening("063-1547563");
 - new Rekening("063-1547563-601");
- string met vreemde tekens
 - new Rekening("063é1547563@60");


39


Testen op exceptions

- Als je verkeerde parameterwaarden meegeeft aan de methoden van de te testen klasse, moeten deze methoden Exceptions werpen.
- Je voorziet @Test van een parameter expected.
 Je vult deze parameter met een exception klasse.
 @Test(expected = IllegalArgumentException.class)
- Als de @Test methode geen exception werpt van deze exception klasse, krijg je een JUnit failure.

```
Testen op exceptions: de tests

@Test(expected = IllegalArgumentException.class)
public void stortenMetNegatiefBedrag()
{
 BigDecimal bedrag = new BigDecimal(-10);
 rekening.storten(bedrag);
}
@Test(expected = NullPointerException.class)
public void stortenMetNull()
{
 rekening.storten(null);
}

TestResults ×
domein.ZichtrekeningTest ×


Tests passed: 75,00 %


a) 3 tests passed, 1 test failed. (0,15 s)


a) domein.ZichtrekeningTest Failed


a) domein.ZichtrekeningTest Failed


b) stortenMetNegatiefBedrag Failed: Expected exception: java.lang.IllegalArgumentException
```


Parameterized Test


• We voorzien enkele testgevallen:

```
1+1=2
 2,5+1=3,5
 3,1+1,1=4,2
package domein;
import org.junit.runner.RunWith;
import org.junit.runners.Parameterized;
import org.junit.runners.Parameterized.Parameters;
@RunWith(value = Parameterized.class)
public class ParameterizedTest
{
 private double expected;
 private double valueOne;
 private double valueTwo;
 private Calculator calculator;
 47
```

```
@Parameters
public static Collection < Double[] > getTestParameters()
{
 return Arrays.asList(
 new Double[][] { { 2.0, 1.0, 1.0 }, { 3.5, 2.5, 1.0 },
 { 4.2, 3.1, 1.1 } });
}
public ParameterizedTest(double expected, double
valueOne, double valueTwo)
{
 this.expected = expected;
 this.valueOne = valueOne;
 this.valueTwo = valueTwo;
}
```


Oefening

Herschrijf de klasse RekeningTest, door gebruik te maken van 'Parameterized Test'


Een palindroom is een symmetrische sequentie, zoals een woord of een getal.

Voorbeelden van palindroomgetallen zijn 1001 en 12345678987654321: van links naar rechts gelezen zijn ze hetzelfde als van rechts naar links gelezen.

Voorbeelden van palindromische woorden zijn woorden in de Nederlandse taal zoals kok, pap, lol, lepel etc.

51


Oefening

Voeg de Test Case "PalindroomTest" toe aan de Test Suite.