Testing, cont., Equality and Identity

Thanks to Michael Ernst, University of Washington

Outline

- Testing
 - Strategies for choosing tests
 - Black box testing
 - White box testing
 - Definition-usage
- Equality and identity

Other White Box Heuristics

- White box equivalence partitioning and boundary value analysis
- Loop testing
 - Skip loop
 - Run loop once
 - Run loop twice
 - Run loop with typical value
 - Run loop with max number of iterations
 - Run with boundary values near loop exit condition
- Branch testing
 - Run with values at the boundaries of branch condition

Difficulties

- Value of x at 6 could be computed at 1 or at 4
- Bad computation at 1 or 4 could be revealed only if they are used at 6
- (1,6) and (4,6) are def-use (DU) pairs
 - defs at 1,4
 - use at 6

http://www.inf.ed.ac.uk/teaching/courses/st/2015-16/Ch13.pdf

Definition-use Pairs

- A def-use (DU) pair
 - A pair of a definition and use of a variable such that at least one path exists from the definition to the use
 - x = 1; // definition
 - y = x + 3 // use
- DU path
 - A path from the definition of a variable to a use of the same variable with no other definition of the variable on the path
 - Loops can create infinite DU paths

Definition-clear path

- 1,2,3,5,6 is a definitionclear path from 1 to 6
 - x is not re-assigned between 1 and 6
- 1,2,4,5,6 is not a definition-clear path from 1 to 6
 - the value of x is "killed" (reassigned) at node 4
- (1,6) is a DU pair because 1,2,3,5,6 is a definition-clear path

http://www.inf.ed.ac.uk/teaching/courses/st/2015-16/Ch13.pdf

Adequacy

- We want to test:
- All DU pairs
 - Each DU pair tested at least once
- All DU paths
 - Each path is tested at least once
- All definitions
 - For each definition, there is at least one test that exercises a DU path containing it
 - Every computed value is used at least once

Difficulties

- x[i] = some_value; y = x[j];DU pair only if i == j
- Obj x = new Obj(); x = some_value; y = x;
 - y is an alias of x
 - What happens when x or y is used?
- m.putFoo(); y = n.getFoo();
 - Are m and n the same object?
 - Do m and n share a foo?
- Aliases can be a problem

Infeasibility

- Suppose cond doesn't change between 1 and 5
 - Or conditions could be different, but 1 implies 5
- (3, 6) is not a feasible DU path
- It is very difficult to find infeasible paths
- Infeasible paths are a problem
 - Difficult to find
 - Difficult to test

Infeasibility

- Detecting infeasibility can be difficult
 - Combination of elements matter
 - No general way to detect infeasible paths
- In practice the goal is reasonable coverage
 - Number of paths can be large
 - Doing all DU paths might be impractical
- Problems
 - Aliases
 - Infeasible paths
 - Worst case is bad
 - Exponential number of paths
 - Undecidable properties
 - Be pragmatic

Outline

- Reference equality
- "Value" equality with .equals
- Equality and inheritance
- equals and hashCode
- Equality and mutation
- Implementing equals and hashCode efficiently
- Equality in ADTs

Equality

- Simple idea:
 - 2 objects are equal if they have the same value
 - 2 objects are equal if they are the same object
- Many subtleties
 - Same reference, or same value?
 - Same rep or same abstract value?
 - Equality in the presence of inheritance?
 - Does equality hold just now or is it eternal?
 - How can we implement equality efficiently?

Equality: == and equals

Java uses the reference model for class types

```
class Point {
 int x; // x-coordinate
 int y; // y-coordinate
 Point(int x, int y) {
 this.x = x;
 this.y = y;
 true or false? a == b?
a = new Point(2,5);
 true or false? b == c?
b = new Point(2,5);
 true or false? a.equals(b)?
 true or false? b.equals(c)?
```


Equality: == and equals

• In Java, == tests for reference equality. This is the strongest form of equality

 Often we need a <u>weaker</u> form of equality, <u>value</u> equality

• In our **Point** example, we want **a** to be "equal" to **b** because the **a** and **b** objects hold the same value

• Need to override Object.equals()

Properties of Equality

Equality is an equivalence relation

```
 Reflexive a.equals(a)
 Symmetric a.equals(b) ⇔ b.equals(a)
 Transitive a.equals(b) Λ b.equals(c) ⇒ a.equals(c)
```

- Is reference equality an equivalence relation?
 - Yes

Object.equals method

- Object.equals is very simple:
 - Point extends Object
 - all objects extend Object, implicitly

```
public class Object {
 public boolean equals(Object obj) {
 return this == obj;
 }
}
```

Object.equals Javadoc spec

Indicates whether some other object is "equal to" this one. The **equals** method implements an equivalence relation:

- It is *reflexive*: for any non-null reference value **x**, **x**.**equals**(**x**) should return true.
- It is *symmetric*: for any non-null reference values **x** and **y**, **x.equals(y)** should return true if and only if **y.equals(x)** returns true.
- It is transitive: for any non-null reference values x, y, and z, if
 x.equals(y) returns true and y.equals(z) returns true, then
 x.equals(z) should return true.
- It is *consistent*: for any non-null reference values **x** and **y**, multiple invocations of **x**.equals (y) consistently return true or consistently return false, provided no information used in equals comparisons on the objects is modified.

Object.equals Javadoc spec

For any non-null reference value **x**, **x**.equals (null) should return false.

The **equals** method for class Object implements the most discriminating possible (i.e., the strongest) equivalence relation on objects; that is, for any non-null reference values \mathbf{x} and \mathbf{y} , this method returns true if and only if \mathbf{x} and \mathbf{y} refer to the same object ($\mathbf{x} == \mathbf{y}$ has the value true)...

Parameters:

obj - the reference object with which to compare.

Returns:

true if this object is the same as the **obj** argument; false otherwise.

See Also:

hashCode(), HashMap

The Object.equals Spec

- Why this complex specification? Why not just
 - returns: true if obj == this, false otherwise
- Object is the superclass for all Java classes
 - The specification of **Object.equals** must be as <u>weak</u> (i.e., general) as possible
- Subclasses must be substitutable for Object
 - Thus, subclasses need to provide stronger equals!
 - No subclass can weaken equals and still be substitutable for Object!
 - Javadoc spec lists the properties of equality, the <u>weakest</u> possible specification of **equals**

Adding equals

```
public class Duration {
 private final int min;
 private final int sec;
 public Duration(int min, int sec) {
 this.min = min;
 this.sec = sec;
Duration d1 = new Duration(10,5);
Duration d2 = new Duration(10,5);
System.out.println(d1.equals(d2)); // prints?
```

First Attempt to Add equals

```
public class Duration {
 public boolean equals(Duration d) {
 return
 this.min == d.min && this.sec == d.sec;
Duration d1 = new Duration(10,5);
Duration d2 = new Duration(10,5);
System.out.println(d1.equals(d2)); Yields what?
• Is equals reflexive, symmetric and transitive?
This equals is not quite correct. Why?
```

Overriding vs. Overloading

- Method overloading is when two or more methods in the same class have the exact same name but different parameters
 - When overloading, one must change either the type or the number of parameters for a method that belongs to the same class. Overriding means that a method inherited from a parent class will be changed.
- Method overriding is when a derived class requires a different definition for an inherited method,
 - The method can be redefined in the derived class.
 - *In overriding* a method, everything remains exactly the same except the method definition what the method does is changed slightly to fit in with the needs of the child class.
 - the method name, the number and types of parameters, and the return type will all remain the same.
 - Happens at runtime

What About This?

```
public class Duration {
 public boolean equals(Duration d) {
 return
 this.min == d.min && this.sec == d.sec;
 d1's compile-time type is Object.
 d1's runtime type is Duration.
Object d1 = new Duration(10,5);
Object d2 = new Duration(10,5);
System.out.println(d1.equals(d2)); Yields what?
```

Compiler looks at d1's compile-time type. Chooses signature equals (Object).

CSCI 2600 Spring 2017

A More Correct **equals**

```
@Override
public boolean equals(Object o) {
  if (! (o instanceof Duration) )
 return false;
  Duration d = (Duration) o;
  return this.min == d.min && this.sec == d.sec;
Object d1 = new Duration(10,5);
Object d2 = new Duration(10,5);
System.out.println(d1.equals(d2)); Yields what?
```

Outline

- Reference equality
- "Value" equality with .equals
- Equality and inheritance
- equals and hashCode
- Equality and mutation
- Implementing equals and hashCode efficiently
- Equality and ADTs

Add a Nano-second Field

```
public class NanoDuration extends Duration {
  private final int nano;
  public NanoDuration(int min,
 int sec,
 int nano) {
 super(min,sec);// initializes min&sec
 this.nano = nano;
•What if we don't add NanoDuration.equals?
(Assume Duration.equals as in slide 24)
```

First Attempt at NanoDuration.equals

```
public boolean equals(Object o) {
  if (! (o instanceof NanoDuration) )
 return false;
  NanoDuration nd = (NanoDuration) o;
  return super.equals(nd) && nd.nano == nano;
Duration d1 = new NanoDuration(5,10,15);
Duration d2 = new Duration(5,10);
d1.equals (d2); Yields what?
d2.equals(d1); Yields what?
```

Possible Fix for NanoDuration.equals

```
public boolean equals(Object o) {
  if (! (o instanceof Duration) )
 return false;
  if (! (o instanceof NanoDuration) )
 return super.equals(o);//compare without nano
 // Is this what we want?
  NanoDuration nd = (NanoDuration) o;
  return super.equals(o) && nd.nano == nano;
Does it fix the symmetry bug?
What can go wrong?
```

Possible Fix for NanoDuration.equals

```
Duration d1 = new NanoDuration(10,5,15);
Duration d2 = new Duration(10,5);
Duration d3 = new NanoDuration(10,5,30);
d1.equals (d2); Yields what?
d2.equals (d3); Yields what?
d1.equals (d3); Yields what?
 d2..... 10 | 5
equals is not transitive!
```

One Solution: Checking Exact Class, Instead of instanceof

```
class Duration {
  public boolean equals(Object o) {
 if (o == null) return false;
 if ( !o.getClass().equals(getClass()) )
 return false;
 Duration d = (Duration) o;
 return d.min == min && d.sec == sec;
  }
}
```

• Problem: every subclass must implement **equals**; sometimes, we want to compare distinct classes!

Another Solution: Composition

```
public class NanoDuration {
 private final Duration duration;
 private final int nano;
 ...
}
```

Composition does solve the **equals** problem: **Duration** and **NanoDuration** are now unrelated, so we'll never compare a **Duration** to a **NanoDuration**

Problem: Can't use **NanoDuration** instead of **Duration**. Can't reuse code written for **Duration**.

A Reason to Avoid Subclassing Concrete Classes. More later

- In the JDK, subclassing of concrete classes is rare. When it happens, there are problems
- One example: Timestamp extends Date
 - Extends Date with a nanosecond value
 - But **Timestamp** spec lists several caveats
 - E.g., Timestamp.equals (Object) method is not symmetric with respect to Date.equals (Object)
 - (the symmetry problem we saw on the previous slide)

Abstract Classes

- Prefer subclassing abstract classes
 - "Superclasses" cannot be instantiated
- There is no equality problem if superclass cannot be instantiated!
 - E.g., if **Duration** were abstract, the issue of comparing **Duration** and **NanoDuration** never arises

Outline

- Reference equality
- "Value" equality with .equals
- Equality and inheritance
- equals and hashCode
- Equality and mutation
- Implementing equals and hashCode efficiently
- Equality and ADTs

The int hashCode Method

- hashCode computes an index for the object (to be used in hashtables)
- Javadoc for Object.hashCode():
 - "Returns a hash code value of the object. This method is supported for the benefit of hashtables such as those provided by **HashMap**."
 - Self-consistent: o.hashCode() == o.hashCode()
 - ... as long as o does not change between the calls
 - Consistent with equals () method: a.equals (b) =>
 a.hashCode () == b.hashCode ()
 - Collections such as HashMap calculate unicity using .equals and .hashCode

The Object.hashCode Method

- Object.hashCode's implementation returns a distinct integer for each distinct object, typically by converting the object's address into an integer
- hashCode must be consistent with equality
 - equals and hashCode are used in hashtables
 - If hashCode is inconsistent with equals, the hashtable behaves incorrectly
 - Rule: if you override equals, override hashCode; must be consistent with equals

Implementations of hashCode

```
Remember, we defined Duration.equals (Object)
public class Duration {
Choice 1: don't override, inherit hashCode from Object
Choice 2: public int hashCode() { return 1; }
Choice 3: public int hashCode() { return min; }
Choice 4: public int hashCode() { return min+sec; }
```

hashCode Must Be Consistent with equals

• Suppose we change **Duration.equals** // Returns true if o and this represent the same number of // seconds public boolean equals(Object o) { if (!(o instanceof Duration)) return false; Duration d = (Duration) o; return 60*min+sec == 60*d.min+d.sec;

Will min+sec for hashCode still work?

Outline of today's class

- Reference equality
- "Value" equality with .equals
- Equality and inheritance
- equals and hashCode
- Equality and mutation
- Implementing equals and hashCode efficiently
- Equality and ADTs

Equality, Mutation and Time

- If two objects are equal now, will they always be equal?
 - In mathematics, the answer is "yes"
 - Given that the object is not a function of time
 - In Java, the answer is "you chose"
 - The Object spec does not specify this
- For immutable objects
 - Abstract value never changes, equality is eternal
- For mutable objects
 - We can either compare abstract values now, or
 - be eternal (can't have both since value can change)

StringBuffer Example

• StringBuffer is <u>mutable</u>, and takes the <u>eternal</u> approach

```
StringBuffer s1 = new StringBuffer("hello");
StringBuffer s2 = new StringBuffer("hello");
System.out.println(s1.equals(s1)); // true
System.out.println(s1.equals(s2)); // false
```

• equals is just reference equality (==). This is the only way to ensure eternal equality for mutable objects

Date Example

• Date is mutable, and takes the "compare values now" approach

```
Date d1 = new Date(0); //Jan 1, 1970 00:00:00 GMT
Date d2 = new Date(0);
System.out.println(d1.equals(d2)); // true
d2.setTime(10000); //some time later
System.out.println(d1.equals(d2)); // false
```

Behavioral and Observational Equivalence

- Two objects are "behaviorally equivalent" if there is no sequence of operations that can distinguish them
 - This is "eternal" equality
 - Two Strings with same content are behaviorally equivalent, two Dates or StringBuffers with same content are not
- Two objects are "observationally equivalent" if there is no sequence of <u>observer operations</u> that can distinguish them
 - •We are excluding mutators
 - •Excluding ==
 - •Two Strings, Dates, or StringBuffers with same content are observationally equivalent.

- Date class implements observational equality
- We can violate the rep invariant of a Set container (rep invariant: there are no duplicates in set) by mutating after insertion

- Be very careful with elements of Sets
- Ideally, elements should be <u>immutable objects</u>, because immutable objects guarantee behavioral equivalence
- Java spec for Sets warns about using mutable objects as set elements
- Same problem applies to keys in maps

Sets assume hash codes don't change

```
Set<Date> s = new HashSet<Date>();
Date d1 = new Date(0);
Date d2 = new Date(1000); // later
s.add(d1);
s.add(d2);
d2.setTime(10000);
s.contains(d2); // false
s.contains(new Date(10000)); // false
s.contains(new Date(1000)); // false again
```

- Redefining equals and hashCode makes most sense for immutable, "value", objects
 - E.g., String, RatNum
- Be careful with equals and hashCode on mutable objects
 - From spec of Object.equals: It is *consistent*: for any non-null reference values **x** and **y**, multiple invocations of **x.equals(y)** consistently return true or consistently return false, provided no information used in equals comparisons on the objects is modified.

- From JavaDoc
 - Note: Great care must be exercised if mutable objects are used as set elements. The behavior of a set is not specified if the value of an object is changed in a manner that affects equals comparisons while the object is an element in the set. A special case of this prohibition is that it is not permissible for a set to contain itself as an element.
- HashSet.contains() uses hashCode()
- HashSet.contains() method relies on hash values to stay immutable
 - There is an assumption that the hashCode() does not change
- contains() computes the hashCode() of the object it is looking for
 - It searches only the *bucket* that contains the hash value
- The moral
 - If you put mutable objects in a Set, don't modify them and expect operations like contains() to work as expected.

Mutation and hash codes

- Sets assume that the hash codes don't change
- Mutation can break this assumption

```
List<String> friends =
 new LinkedList<String>(Arrays.asList("yoda", "zaphod"));
List<String> enemies =
 new LinkedList<String>(Arrays.asList("Darth Vader", "Joker"));
Set<List<String>> h = new HashSet<List<String>>();
h.add(friends);
h.add(enemies);
friends.add("BatMan");
System. out.println(h.contains(friends)); // probably false
System. out.println();
for (List<String> lst : h) {
 System. out.println(lst.equals(friends));
} // one "true" will be printed - inconsistent
```

Implementing equals Efficiently

• equals can be expensive!

```
• How can we speed-up equals?
public boolean equals (Object o) {
 if (this == o) return true;
 // class-specific prefiltering (e.g.,
 // compare file size if working with files)
 // Lastly, compare fields (can be expensive)
}
```

Example: A Naive RatPoly.equals

```
public boolean equals(Object o) {
  if (o instanceof RatPoly) {
 RatPoly rp = (RatPoly) o;
 int i=0:
 while (i<Math.min(rp.c.length,c.length)) {</pre>
 if (rp.c[i] != c[i]) // Assume int arrays
 return false;
 i = i+1;
 }
 if (i != rp.c.length || i != c.length) return false;
 return true;
  else
 return false;
```

Example: Better equals

```
public boolean equals(Object o) {
  if (o instanceof RatPoly) {
 RatPoly rp = (RatPoly) o;
 if (rp.c.length != c.length)
 return false; // prefiltering
 for (int i=0; i < c.length; i++) {</pre>
 if (rp.c[i] != c[i])
 return false;
 return true;
  else
 return false;
```

Implementing hashCode

```
// returns: the hashCode value of this String
public int hashCode() {
 int h = this.hash; // rep. field hash
 if (h == 0) { // caches the hashcode
 char[] val = value;
 int len = count;
 for (int i = 0; i < len; i++) {
 h = 31*h + val[i];
 this.hash = h;
 return h;
```

This works only for immutable objects!

Outline of today's class

- Reference equality
- "Value" equality with .equals
- Equality and inheritance
- equals and hashCode
- Equality and mutation
- Implementing equals and hashCode efficiently
- Equality and ADTs

Rep Invariant, AF and Equality

- With ADTs we compare abstract values, not rep
- Usually, many valid reps map to the same abstract value
 - If Concrete Object (rep) and Concrete Object' (rep') map to the <u>same</u>
 Abstract Value, then Concrete Object and Concrete Object' must be <u>equal</u>
- A stronger rep invariant shrinks the domain of the AF and simplifies
 equals

Example: Line Segment

```
class LineSegment {
 class LineSegment {
// Rep invariant:
 // Rep invariant:
// ! (x1=x2 && y1=y2)
 // x1<x2 ||
 float x1,y1;
 // x1=x2 && y1<y2
 float x2, y2;
 float x1,y1;
 float x2,y2;
// equals must
// return true for
// \{x1:1,y1:2,x2:4,y2:5\}
 // equals is simpler:
// and \{4,5,1,2\}
 // {4,5,1,2} is not
 // valid rep anymore
 CSCI 2600 Spring 2017
 56
```

Rules for overriding equals()

- Overriding equality seems easy but many ways to get it wrong
- Obey the general contract
- Don't do it if
 - Each instance of the class is inherently unique.
 - You don't care whether the class provides a "logical equality" test
 - Random numbers
 - A superclass has already overridden equals, and the behavior inherited from the superclass is adequate for this class.
 - Set inherits its equals from AbstractSet
 - The class is private or package-private, and you are certain that its equals method will never be invoked.

Rules for overriding equals()

• If you need to:

- Use the == operator to check if the argument is a reference to this object
- Use the instanceof operator to check if the argument is of the correct type
- Cast the argument to the correct type
- For each "significant" field in the class, check to see if that field of the argument matches the corresponding field of this object.
- When you are finished writing your equals method, ask yourself three questions: Is it symmetric, is it transitive, and is it consistent?
- Always override hashCode when you override equals
- Don't substitute another type for Object in the equals declaration.
- Eclipse can generate Java hashCode and equals methods
 - Source->Generate hashCode() and equals()'.