Test & Debugging (af programmer)

GRPRO: "Grundlæggende Programmering"

I Tirsdags

Efter denne uge skal du kunne...:

- Identificere og forbedre flg. eksempler på dårlig kode:
 - Kode-duplikering
 - Høj kobling
 - Lav sammenhæng
- **Refaktorisere** et programdesign mhp udvidelse

Kobling

Høj kobling:

Lav kobling:

- Mål for hvor tæt forbundne klasser er!
- En vis grad af kobling er nødvendig
- Lav kobling er ønskværdig
- Problemer med høj kobling:
 - Ændringer og fejlretning er svære at lokalisere
 - Programmer bliver uoverskuelige
 - Alt involverer hurtigt mange forskellige klasser
 - Mange afhængigheder

Ansvars-drevet design

- Hver klasse har et ansvar
- Ansvar kan handle om:
 - at vide ting
 - at gøre ting
- "Each class should be responsible for handling its own data"
- Fx: I eksemplet havde Room ansvar for at kende sine udgange og bør derfor også have ansvaret for fx at liste dem

Sammenhæng (cohesion)

- Høj sammenhæng for klasser betyder at hver klasse har et velafgrænset og sammenhængende ansvarsområde
- En klasse bør svare til netop én type entitet
- Høj sammenhæng for metoder betyder at hver metode gør netop én ting
- Konsekvenser af høj sammenhæng:
 - Øget læselighed
 - Bedre mulighed for kode-genbrug
 - Det metoden gør burde kunne afspejles i navnet
 - Højere design-stabilitet

AGENDA

Testing:

- Motivation & Psychology of Testing
- Bugs
- Testing vs Debugging
- Test cases (via opgaver)
- Test automation (JUnit!)

Forebyggelse af fejl og kode-stil:

- Modularitet
- Comments, JavaDoc, Indentation, Variable names
- Eksempel: Lommeregner

Debugging:

- Manuel kodegennemgang (walkthrough)
- Print statements
- Debuggers

Definition: "bug"

Main entry: 2bug

Pronunciation: /'bəq/

Function: noun

Etymology: origin unknown

Date: 1622

1 a: an insect or other creeping or crawling invertebrate (as a spider or centipede)

b: any of several insects (as the bedbug or cockroach) commonly considered obnoxious

c: any of an order (Hemiptera and especially its suborder Heteroptera) of insects that have sucking mouthparts, forewings thickened at the base, and incomplete metamorphosis and are often economic

pests —called also true bug

2: an unexpected defect, fault, flaw, or imperfection <e.g., "the software was full of bugs">

3 a: a germ or microorganism especially when causing disease b: an unspecified or nonspecific sickness usually presumed due to a bug

4: a sudden enthusiasm

5: enthusiast <a camera bug>

6: a prominent person

7: a crazy person

8: a concealed listening device

9: a weight allowance given apprentice jockeys

"The Harvard Mark II Bug"

"The first **documented** computer **bug** was a **moth** found trapped between points at Relay # 70, Panel F, of the **Mark II Aiken Relay Calculator** while it was being tested"

Harvard University, Sep. 9, 1947

49 A 9/9 0800 1000 Relay \$70 Panel F. (moth) in relay. 1545 First actual case of buy being found. andament started.

Photo of first **actual** "bug":

Software Errors

- Therac-25 Radiation Therapy
 - '85-'87
 - Concurrency bug ⇒ 6 deaths + amputations
- Patriot Missile Guidance System
 - '91 (Gulf War 1.0)
 - Accumulating rounding errors ⇒ deaths
- Ariane V
 - '96 (one of the most expensive bugs, ever)
 - 64-bit float to 16-bit int overflow ⇒ explosion

Software Errors

• Train Control System

- '98 (Berlin)
 - Train cancellations

Mars Pathfinder

- July '97
 - Periodic resets ...on mars!!! :-(

Win95/98 Device Drivers

- late '90es
 - Dysfunction ("blue screen of death")!

Software Errors

- '00
 - Freeze and odd behaviors (really annoying)!

• Cruise Control System Model

- '86 (Grady Booch)
 - Accellerated after car ignition ⇒ car crashes

Baggage Handling System

- '94-'95 (at Denver Int'l Airport)
 - \$ 360,000,000 USD

...og hvad så med ?!?

- Laser Eye Surgery Software?
 - Eye damage?
- Aircraft Autopilot?
 - Plane crash?
- Nuclear Powerplant Control System?
 - Core melt-down?

Psychology of Testing

"Testing is the process of executing a program with the intent of finding errors."

- Goal: find as many errors as possible
 - Note: realistically assumes errors are present
 - » Constructive goal (actually destructive)

Constructive vs. Destructive Thinking

Constructive thinking:

(e.g., programming)

- "Test-to-pass"

Often not a good idea to "test" your own code :-(

Destructive thinking:

(e.g., testing)

- "Test-to-fail"

Often better to test/break someone else's code :-)

Recommendation:

• Have someone else test (as in take a hammer to) your software!

Testing vs Debugging

Testing: Incomplete Process

Testing is an incomplete process!

- A program has:
 - **∞** many possible *valid* inputs (inkl: tilstand, tid, ...)
 - many possible invalid inputs

• Hence:

Testing can never prove absence of errors!

White-box vs. Black-box Test

White-box Testing:

- (aka., "structural testing")
- (aka., "internal testing")
- Test focus: src code:

```
x = in();
if (odd(x)) {
 x = x/2;
} else {
 x = 3*x+1;
}
out(x);
```


Black-box Testing:

- (aka., "behavioral testing")
- (aka., "external testing")
- (aka., "input-ouput testing")
- Test focus: spec:

Complementary Approaches!!!

Cost of (Fixing) Bugs

• Cost of bugs increases *exponentially* (over time):

"The Pesticide Paradox"

• "The pesticide paradox":

"The more you test a software, the more **immune** it becomes **to your tests**"

B.Beizer, "Software Testing Techniques", 1990

Different 'kinds' of errors

- **Syntactic** errors:
 - Mal-formed program:

```
int square(int x) {
  return x*x
  *** syntax error at line 2
  ';' expected
```

- **Semantic** errors:
 - **Symbol** errors
 - *Type* errors
 - ,,,

- **Logical** errors:
 - Compiler: "no errors"

```
int square(int x) {
  return x+x;
}
no errors found!!!
```

Fejl i programmer

Alle programmer har fejl!

Typer af fejl:

```
 Syntaktiske fejl (compileren finder alle disse)
 Semantiske fejl (compileren finder nogle af disse)
 Logiske fejl (compileren finder IKKE disse)
```

- Testing har til formål at finde fejl
- Debugging har til formål at finde årsagen til fejlene samt rette dem

Q?

• Hvad gør I for at undgå fejl i jeres programmer?

Typer af tests

Unit test:

- Tester *enkelte dele* af programmet
 - Unit = method (or class (or package))
 - God til at fange fejl på tidligt tidspunkt
 - God til at lokalisere fejl

System test: (aka, "Application test")

- Tester at samlet program gør hvad det skal
 - God til at sandsynliggøre at programmet virker
 - Ikke nødvendigvis god til at lokalisere fejl :-(
 - Fejl findes desværre ofte sent :-(

Test som spil

Programmør vs tester:

- Tester skal bevise at der er fejl
- Test aggressivt

 I praksis er tester og programmør ofte en og samme person, men...

Unit test som del af udvikling

Test hver metode, når den skrives!

- **Husk:** Tidlig fejlfinding sparer tid!
- (Faktisk kan man skrive test før metode)

Regression test:

- Del-programmer der har bestået test kan fejle test senere
- Fejl-rettelser (inkl. refactoring) kan føre til nye fejl
- Test igen senere i udvikling af program
- Test igen ved tilføjelse af funktionalitet
- Test igen ved vedligehold af programmet

EXERCISE: Triangle Test Test

- Equilateral triangle (T-3):
 - All three sides have equal length
- Isosceles triangle (T-2):
 - Two sides have equal length
- Scalene triangle (T-1):
 - All sides have different length


```
public enum Triangle { EQUILATERAL, ISOSCELES, SCALENE, NOT_A_TRIANGLE; }
public Triangle isTriangle(int a, int b, int c) { ... }
```

The program reads *three integer values* from an input dialog.

(The three values represent the lengths of the sides of a triangle.)

The program displays a message that states whether the triangle is:

- equilateral, isosceles, Or scalene

Q: Which test cases should we use?

- E.g., (1,1,1), (2,2,2), (3,3,3), (4,4,4), (5,5,5), (6,6,6), (7,7,7), ...?

Appropriate Test Cases?

Representativity?

SYSTEMATIC TESTING!

Advice:

Avoid making lots of ad-hoc tests "just to be on the safe side".

Advice:

Cases relative to how we **might** conceive solving the problem & how it **might** be wrong. (This involves "guessing" how implementations **might** work)

Advice:

Carefully chose cases such that:

- same case => same error; and
- same error => same case.

Advice:

Test typical and extreme cases.

Design af unit test

• Unit test i Java:

Test hver metode for sig

Systematisk tilgang til test:

- Test af grænsetilfælde:
 - Nul, en, mange. Især ved løkker
 - Tomme collections, collections med mange elementer
- Positive og negative tests:
 - Test tilfælde der bør gå godt
 - Test tilfælde der bør fejle

Test "Boundaries"

- Programs are vulnerable "around the edges":
 - e.g. testing legal inputs (time, in hours):

Property	Input	Expected output	Actual output
Minimum-1) -1	invalid	
Minimum	9 0	valid	
Typical	5 15 (e.g.)	valid	
Maximum	2 3	valid	
Maximum+1	24	invalid	

• e.g. testing legal inputs (dates, in April):

Property	Input	Expected output	Actual output
Minimum-1	00/4	invalid	
Minimum	01/4	valid	
Typical	4 17/4 (e.g.)	valid	
Maximum	2 30/4	valid	
Maximum+1	31/4	invalid	

Test "Powers-of-Two"

Programs vulnerable "around powers-of-2":

• e.g. years of age (assume held in a byte):

Property	Input	Expected output	Actual output
Minimum-1	7 -1	invalid	
Minimum	9 0	valid	
Typical	27 (e.g.)	valid	
Maximum	255	valid	
Maximum+1	7 256	invalid	

• e.g. #game-spectators (assume held in a 16-bit word):

Property	Input	Expected output	Actual output
Minimum-1) -1	invalid	
Minimum	9 0	valid	
Typical	12345 (e.g.)	valid	
Maximum	65535	valid	
Maximum+1	65536	invalid	

Test "Empty Input"

- Default / empty / blank / null / zero / none:
 - e.g., 'any program':

Test "Invalid Input"

- Invalid / illegal / garbage / bogus data:
 - e.g., calculator:

Testing: Infinite process

- Recall: "testing is an incomplete process"
 - (in particular: "testing can't prove absence of bugs")
- There are *infinitely* many possible inputs:
 - (hence: testing will take an *infinite* amount of time)

Equivalence Partitioning

Partition input:

Finitary partition:

- If finite # categories (aka. "equivalence classes")
 » Now only three: { "zero", "pos", "neg" }
- We can now test all equivalence classes
 - Using *representative* elements from each category

Test Sum (cont'd)

- We can now **test** all equivalence classes
 - Using *representative* input from each category

Sum (testing all equivalence classes):

	-		
- ≺	$\boldsymbol{\pi}$	=	u
		_	

Property		Input	Expected output	Actual output
Pos, Pos		(1,2)	3	
Neg, Pos))	(-3, 4)	1	
Zero, Pos		(0,5)	5	
Pos, Neg		(6,-7)	-1	
Neg, Neg		(-8,-9)	-17	
Zero, Neg		(0,-10)	-10	
Pos, Zero		(11,0)	11	
Neg, Zero		(-12,0)	-12	
Zero, Zero		(0,0)	0	

Frequent Partitions for Testing

• Numbers:

- positive, negative, zero
- zero (0), one (1), many (2+) aka., "Eskimo Numbers"

• Lists:

- length-0, length-1, length-2+
- ascending-elements, descending-elements, un-sorted

• ...

Advice:

Consider how problem *might* be solved Partition into *qualitatively different* categories such that:

- "same case ⇒ same error"; and
- "same error ⇒ same case".

EXERCISE: Min-Max

Specification: "Min-Max"

The program receives some non-negative numbers as arguments; finds the **minimum** and **maximum** among those, and prints the results

EXERCISE: Sorting

Specification: "Sorting"

The program takes a list of positive numbers, sorts them, and prints the result.

EXERCISE: Insert-into-Sorted-List

Specification: "Insert-into-sorted-list"

The method takes a positive integer **x** and a list of sorted positive ints **L** and **inserts x into L**, yielding another sorted list.

Online-shop

Manual Testing

• Hvad skal der testes for I SalesItem

Test automatisering

Manuelle test er besværlige:

- De tager tid at udføre
- Booooooooring! :-/
- Man skal vide hvad det forventede resultat er (skal dokumenteres)
- JUnit værktøj til "test automation":
 - Skriver programmer der tester programmet
 - Testprogram afgør om test gik godt
- Resultat: Dobbelt kode
- Skriv test-programmet
 sammen med programmet

Test automatisering med JUnit

Test initialisering

```
@Test
public void testInit() {
 SalesItem si = new SalesItem("test name", 1000);
 assertEquals("test name", si.getName());
 assertEquals(1000, si.getPrice());
}
```

Test for at tilføje en kommentar

Optagelse af test sekvens

@Before & @After (fixtures)

```
class SalesItemTest {
 SalesItem si;
 @Before // Called before every test case method
  public void setUp() {
 si = new SalesItem("test name", 1000);
 }
 @Test
  public void testInit() {
 assertEquals("test name", si.getName());
 assertEquals(1000, si.getPrice());
 @After // Called after every test case method.
  public void tearDown() {
 si = null;
```

Debugging

Find cause of error and fix it

Modularitet, idé

- Større konstruktioner deles op i mindre dele (moduler)
- Eksempel: Biler består af mange dele, f.eks. motor, gearkasse, styretøj etc.
- Enkelte moduler kan konstrueres uafhængigt
- Enkelte moduler kan udskiftes

Modularitet i software

- Et modul kan f.eks. være en klasse
- Hver klasse har en veldefineret grænseflade (interface)
 - Hver klasse skal opfylde en "kontrakt"
- Forsimpler udvikling
 - Projektet kan deles op i mindre dele
 - Programmering kan uddelegeres
- Enkelte dele kan udskiftes
 - Øget fleksibilitet
- Vedligehold er nemmere

Grænseflader (interfaces)

- Hver modul (klasse) skal opfylde en kontrakt
- Kontrakten kan indeholde
 - en liste af metode signaturer
 - krav til hvad disse metoder skal gøre
- Det første kan verificeres af oversætteren, det sidste kan ikke

Eksempel

Lommeregner

- De to objekter kan skrives uafhængigt af hinanden
- User controls kan være forskellige former for brugergrænseflade

Lav et interface før implementation

```
// Return the value to be displayed.
public int getDisplayValue();
// Call when a digit button is pressed.
public void numberPressed(int number);
// Call when a plus operator is pressed.
public void plus();
// Call when a minus operator is pressed.
public void minus();
// Call to complete a calculation.
public void equals();
// Call to reset the calculator.
public void clear();
```

Modularitet og unit test

- Unit test kræver modularitet
 - Man skal kunne teste hver enhed for sig
 - Der skal være en kontrakt man kan teste
- Modularitet gør det lettere at lokalisere fejl
- Modularitet forebygger fejl
 - Programmør kan koncentrere sig om delopgave

Calculator-engine eksemplet

Manuel gennemgang af kode

- Skriv kode ud og gå væk fra computer
 - Low tech og undervurderet
 - Gennemgå kørsel linie for linie
- Hold styr på tilstand (state)
 - Hvilke værdier har hvilke variable?
- Kan også gøres mundligt over for andre
 - Ofte finder man selv fejlen

Manuel gennemgang

testPlus():

Manuel gennemgang af kode

(papir)

- "High-level code walkthrough"
- Manuel gennemgang af tilstand

(BlueJ)

- "State-inspection walkthrough"
- Manuel gennemgang for *person*

(Homo Sapiens)

• "Walkthrough and explain to someone"

Kodestil og debugging

- Dårlig kodestil kan gøre kode ulæselig og svær at debugge
- Eksempler på dårlig kodestil:
 - Dårlig indrykning (indentation)
 - Intetsigende variabelnavne (v1, v2, v3)
 - Manglende kommentarer

• ...

```
int money = 100;
if (money < 10000)
 if (money < 0)
 System.out.println("Whoa, I'm broke!");
else
 System.out.println("Hey, I'm rich - let's paaaarty!");</pre>
```

Print statements

- Indsæt prints i kode:
 - Midlertidigt printing:

```
System.out.println("called X");
```

Print variabel-værdier:

```
System.out.println("x = " + x);
```

- Meget anvendt:
 - Enkel metode
 - Kan bruges i alle udviklingsmiljøer
- Kan føre til rod:
 - Information overload?
 - Husk at fjerne print statements igen!
 - Men hvad hvis vi skal bruge dem igen?

Variationer

Boolean variabel indikerer om der debugges:

```
if (debugging) {
 System.out.println("NumberPressed called with " + number);
}
```

Særlig print funktion for debugging

```
/** prints message 'msg' if boolean flag 'debugging' is enabled */
public void printDebugging(String msg) {
 if (debugging) System.out.println(msg);
}
```

```
printDebugging("NumberPressed called with " + number);
```

NB: Print i stedet til "log-fil"

Brug af debugger

- Indbygget i BlueJ
- Automatiseret kodegennemgang
- Holder styr på
 - Værdier af variable
 - Kaldestak
- Ingen oprydning nødvendig
- Men man kan ikke gå baglæns

Opsummering: Testing

- Test skal finde de værste fejl
- Systematisk testing!
- Test kan bruges som dokumentation for at (sandsynliggøre at) programmet virker
- Unit test bør skrives samtidig med programmet
- Programmet testes
 - Under udvikling
 - Under vedligehold
 - Efter fejlretning
- JUnit gør det muligt at automatisere tests

Opsummering: Debugging

- Modularisering er godt
 - Forenkler udvikling
 - Forhindrer fejl
 - Gør det lettere at lokalisere fejl
- Brug forskellige metoder til debugging
 - Manuel kodegennemgang
 - Forklar kode til andre
 - Print statements
 - Debuggers
- Quote: "In practice, we would use different strategies at different times"

Tak

Spørgsmål?

Husk: Obl.Opg. B (deadline: Oct 7)