

Test Code Patterns

How to design your test code

Testing and Inheritance

- Should you retest inherited methods?
- Can you reuse superclass tests for inherited and overridden methods?
- To what extent should you exercise interaction among methods of all superclasses and of the subclass under test?

2

Inheritance

- In the early years people thought that inheritance will reduce the need for testing
 - Claim 1: "If we have a well-tested superclass, we can reuse its code (in subclasses, through inheritance) with confidence and without retesting inherited code"
 - Claim 2: "A good-quality test suite used for a superclass will also be sufficient for a subclass"
- Both claims are wrong.

3

Inheritance-related bugs

- Missing Override
 - A subclass omits to provide a specialized version of a superclass method
 - Subclass objects will have to use the superclass version, which might not be appropriate
 - E.g. method `equals` in `Object` tests for reference equality. In a given class, it might be right to override this behaviour

4

Inheritance-related bugs

- Direct access to superclass fields from the subclass code
 - Changes to the superclass implementation can create subclass bugs
 - Subclass bugs or side effects can cause failure in superclass methods
 - If a superclass is changed, all subclasses need to be tested
 - If a subclass is changed, superclass features used in the subclass must be retested

5

Testing of Inheritance

- Principle: inherited methods should be retested in the context of a subclass
- Example 1: if we change some method **m** in a superclass, we need to retest **m** inside all subclasses that inherit it

6

Example 2

```
class A {  
 int x; // invariant: x > 100  
 void m() { // correctness depends on  
 // the invariant } }
```

```
class B extends A {  
 void m2() { x = 1; } }
```

- If we add a new method **m2** that has a bug and breaks the invariant, method **m** is incorrect in the context of **B** even though it is correct in **A**
 - Therefore, **m** should be tested in **B**

7

Example 3

```
class A {  
 void m() { ...; m2(); ... }  
 void m2() { ... } }
```

```
class B extends A {  
 void m2() { ... } }
```

- If inside **B** we override a method from **A**, this indirectly affects other methods inherited from **A**
 - e.g., method **m** calls **B.m2**, not **A.m2**: so, we cannot be sure that **m** is correct anymore and we need to retest it inside **B**

8

Testing of Inheritance (cont)

- Test cases developed for a method **m** defined in class **A** are not necessarily sufficient for retesting **m** in subclasses of **A**
 - e.g., if **m** calls **m2** in **A** and then some subclass overrides **m2** we have a completely new interaction that may not be covered well by the old test cases for **m**
- Still it is essential to run all superclass tests on a subclass
 - Goal: check behavioral conformance of the subclass w.r.t. the superclass (LSP)

9

Inheritance-related bugs

- Square Peg in a Round Hole
 - Design Problem
 - A subclass is incorrectly located in a hierarchy
 - Liskov Substitution Principle: Functions that use references to base classes must be able to use objects of derived classes without knowing it.

10

An example

- Consider class Rectangle below

```
class Rectangle{  
 public void setWidth(double w) {itsWidth=w;}  
 public void setHeight(double h) {itsHeight=w;}  
 public double getHeight() {return itsHeight;}  
 public double getWidth() {return itsWidth;}  
  
 private double itsWidth;  
 private double itsHeight;  
};
```

11

An example

- Assume that the system containing Rectangle needs to deal with squares as well
- Since a square is a rectangle, it seems to make sense to have a new class Square that extends Rectangle
- That very “reasonable” design can cause some significant problems

12

Problems with this design

- Do not need both `getHeight` and `getWidth`
- `setWidth` and `setHeight` can bring a Square object to a corrupt state (when height is not equal to width)

One
solution

```
class Square{
 setWidth(double w){
 super.setWidth(w);
 super.setHeight(w);
 }
 // Similar for setHeight
}
```

13

Not really a solution

- Consider this client code

```
Rectangle r;
...
r.setWidth(5);
r.setHeight(4);
assert(r.getWidth() * r.getHeight() == 20);
```

- The problem is definitely not with the client code

14

What went wrong?

- The Liskov substitution principle was violated
 - If you are expecting a rectangle, you can not accept a square
- The overridden versions of `setWidth` and `setHeight` broke the postconditions of their superclass versions
- Isn't a square a rectangle? Yes, but not when it pertains to its behaviour

15

Effect of Inheritance on Testing?

- Does not reduce the volume of test cases
- Rather, number of interactions to be verified goes up at each level of the hierarchy

16

Polymorphic Server Test

- Consider all test cases that exercise polymorphic methods
- According to LSP, these should apply at every level of the inheritance hierarchy
- Expand each test case into a set of test cases, one for each polymorphic variation

17

An example

```
class TestAccount {
 Account a;
 @Before
 public void setUp(){
 a = new Account();
 }
 @Test
 public final void testDeposit(){
 a.deposit(100);
 assertTrue(a.getBalance() == 100);
 }
}
```

18

An example

```
class TestSavingsAccount
 extends TestAccount{
 SavingsAccount sa;
 @Before
 public void setUp(){
 a = new SavingsAccount();
 sa = new SavingsAccount();
 }
 @Test
 public void testInterest(){
 sa.deposit(100);
 sa.applyInterest(0.01);
 assertEquals(101.0, sa.getBalance());
 }
}
```

19

Testing abstract classes

- Abstract classes cannot be instantiated
- However, they define an interface and behaviour (contracts) that implementing classes will have to adhere to
- We would like to test abstract classes for functional compliance
 - Functional Compliance is a module's compliance with some documented or published functional specification

20

Functional vs. syntactic compliance

- The compiler can easily test that a class is syntactically compliant to an interface
 - All methods in the interface have to be implemented with the correct signature
- Tougher to test functional compliance
 - A class implementing the interface `java.util.List` may be implementing `get(int index)` or `isEmpty()` incorrectly
- Think LSP...

21

Abstract Test Pattern

- This pattern provides the following
 - A way to build a test suite that can be reused across descendants
 - A test suite that can be reused for future as-yet-unidentified descendants
 - Especially useful for writers of APIs.

22

An example

- Consider a statistics application that uses the Strategy design pattern

```
public interface StatPak
{
 public void reset();
 public void addValue(double x);
 public double getN();
 public double getMean();
 public double getStdDev();
}
```

23

Abstract Test Rule 1

- Write an abstract test class for every interface and abstract class
- An abstract test should have test cases that cannot be overridden
- It should also have an abstract Factory Method for creating instances of the class to be tested.

24

Example abstract test class

```
public abstract TestStatPak {
 private StatPak statPak;
 @Before
 public final setUp() throws Exception {
 statPak = createStatPak();
 assertNotNull(statPak);
 }
 // Factory Method. Every test class of a
 // concrete subclass K must override this
 // to return an instance of K
 public abstract StatPak createStatPak();
 //Continued in next slide...
```

25

Example abstract test class

```
@Test
public final void testMean() {
 statPak.addValue(2.0);
 statPak.addValue(3.0);
 statPak.addValue(4.0);
 statPak.addValue(2.0);
 statPak.addValue(4.0);
 assertEquals("Mean value of test data
 should be 3.0", 3.0, statPak.getMean());
}
@Test
public final void testStdDev() { ... }}
```

26

Abstract Test Rule 2

- Write a concrete test class for every implementation of the interface (or abstract class)
- The concrete test class should extend the abstract test class and implement the factory method

27

Example concrete test class

```
public class TestSuperSlowStatPak
 extends TestStatPak {

 public StatPak createStatPak()
 {
 return new SuperSlowStatPak();
 }
}
```

Only a few lines of code and all the test cases for the interface have been reused

28

Guideline

- Tests defining the functionality of the interface belong in the abstract test class
- Tests specific to an implementation belong in a concrete test class
 - We can add more test cases to **TestSuperSlowStatPak** that are specific to its implementation

29

Crash Test Dummy

- Most software systems contain a large amount of error handling code
- Sometimes, it is quite hard to create the situation that will cause the error
 - Example: Error creating a file because the file system is full
- Solution: Fake it!

30

```
import java.io.File;
import java.io.IOException;

class FullFile extends File {

 public FullFile(String path) {
 super(path);
 }

 public boolean createNewFile()
 throws IOException {
 throw new IOException();
 }
}
```

```
public void testFileSystemFull() {
 File f = new FullFile("foo");
 try {
 saveAs(f);
 fail();
 }
 catch (IOException e)
 {}
}
```

```
public void testFileSystemFull() {
 File f = new FullFile("foo") {
 public boolean createNewFile()
 throws IOException {
 throw new IOException();
 }
 };
 try {
 saveAs(f);
 fail();
 }
 catch (IOException e)
 {}
}
```

Log String

- Often one needs to test that the sequence in which methods are called is correct
- Solution: Have each method append to a log string when it is called
 - Then, assert that the log string is the correct one
 - Requires changes to the implementation

34

Accessing private fields

- Object-oriented design guidelines often designate that certain fields should be private / protected
- This can be a problem for testing since a tester may need to assert certain conditions about private fields
- Making these fields public defeats the purpose

35

A solution

- Using reflection, one can actually call private methods and access private attributes!
- An example

```
class A {
 private String sayHello(String name) {
 return "Hello, " + name;
 }
}
```

36

```
import java.lang.reflect.Method;

public void testPrivateMethod {
 A test = new A();
 Method[] methods =
 test.getClass().getDeclaredMethods();
 for (int i = 0; i < methods.length; ++i) {
 if (methods[i].getName().equals("sayHello")) {
 Object params[] = {"Ross"};
 methods[i].setAccessible(true);
 Object ret = methods[i].invoke(test, params);
 System.out.println(ret);
 }
 }
}
```