Agile Software Development

Produced by

Eamonn de Leastar (edeleastar@wit.ie)

Test Driven Development Introduction

"Good programmers write code, great programmers write tests"

- Context & Motivation
- What it is Unit Testing?

"Never, in the field of programming, have so many owed so much to so few"

- Martin Fowler on the developers behind JUnit

Waterfall development approach

Waterfall development approach

Waterfall - Working Features

Waterfall - Cost of change

Iterative/Evolutionary approach

Iterative/Evolutionary - Working Features

Things have changed a little...

- Computing power has increased astronomically
- New tools have dramatically eased mundane developer tasks:
 - Automated test tools (e.g. JUnit)
 - System build tools (e.g. Maven)
 - Version control (e.g. Git repositories, Github hosting service)
 - Continuous integration (e.g. Jenkins)
- Used properly, OO languages can make software much easier to change.
- The cost curve is significantly flattened, i.e. costs don't increase dramatically with time.
- Up front modeling becomes a liability some speculative work will certainly be wrong, especially in a business environment.

Test-driven development.

The mantra of Test-Driven Development (TDD) is "red, green, refactor."

Principles of TDD.

- Lots of small changes.
 - Use test-driven to get from A to B in very small verifiable steps.
 - You often end up in a better place.
- Do the Simplest Thing
 - Assume simplicity.
 - Consider the simplest thing that could possibly work (to make the test pass).
 - Iterate to the needed solution.
 - When coding:
 - Build the simplest possible code that will pass the tests.
 - Refactor the code to have the simplest design possible.
 - Eliminate duplication.

Test driven development - General

- An iterative technique to develop software.
- Tests are written before the code itself.
- As much (or more) about design as testing.
 - Encourages design from user's point of view.
 - Encourages testing classes/units in isolation Unit testing.
- A test framework is used so that automated testing can be done after every small change to the code.
 - This may be as often as every 5 or 10 minutes.
- Axiom:
 - 'Code that isn't tested doesn't work'
 - 'Code that isn't regression tested suffers from code rot (breaks eventually)'

Test driven development – General (Contd.)

- As much (or more) about documentation as testing.
 - The tests are the documentation of what the code does.
- Must be learned and practiced.
- Consequences:
 - Fewer bugs;
 - More maintainable code loosely-coupled, highly-cohesive systems.
 - During development, the program always works—it may not do everything required, but what it does, it does right.
 - Breaks the cycle of more pressure == fewer tests (the fewer tests you write, the less productive you are and the less stable your code becomes).

What is regression testing?

- New code and changes to old code can affect the rest of the code base.
 - 'Affect' sometimes means 'break'.
- We need to rerun tests on the old code, to verify it still works this is regression testing.
- Regression testing is required for a stable, maintainable code base.
- Unit tests retain their value over time and allows others to prove the software still works (as tested).

What is Unit Testing?

- A unit test is a piece of code written by a developer that exercises a very small, specific area of functionality of the code being tested.
 - Usually a unit test exercises some particular method in a particular context
- Unit tests are performed to prove that a piece of code does what the developer thinks it should do.
- The question remains open as to whether that's the right thing to do according to the customer or end-user:
 - that is acceptance testing

What does Unit Testing Accomplish?

- Does the code do what was expected?
 - i.e. is the code fulfilling the intent of the developer?
- Does the code do what was expected all the time?
 - exceptions get thrown, disks get full, network lines drop, buffers overflow is the code still performing as expected?
- Can the code be depended upon?
 - Need to know for certain both its strengths and its limitations.
- Does the test document the developers intent?
 - An important side-effect of unit testing is that it helps communicate the code's intended use.

Why bother with Unit Testing?

- Will make designs better
- Drastically reduce the amount of time spent debugging

How is Unit Testing carried out?

- Step 1: Decide how to test the method in question before writing the code itself
- **Step 2**: Write the test code itself, either before or concurrently with the implementation code.
- Step 3: Run the test itself, and probably all the other tests in that part of the system.
- Key Feature of executing tests: need to be able to determine at a glance whether all tests are succeeding/failing.

Excuses for not Testing (1)

- It takes too much time to write the tests
 - The trade-off is not "test now" versus "test later"
 - It's linear work now versus exponential work and complexity trying to fix and rework at the end.

Excuses for not Testing (2)

"It takes too long to run the tests"

- Separate out the longer-running tests from the short ones.
- Only run the long tests once a day, or once every few days as appropriate, and run the shorter tests constantly.

"It's not developers job to test his/her code"

- Integral part of developer job is to create working code.

"But it compiles!"

Compiler's blessing is a pretty shallow compliment.

Except where otherwise noted, this content is licensed under a <u>Creative Commons Attribution-NonCommercial 3.0 License</u>.

For more information, please see http://creativecommons.org/licenses/by-nc/3.0/

