

VALIDATION & VERIFICATION

DYNAMIC TESTING

UNIVERSITY OF RENNES, ISTIC & ESIR, 2024-2025

BENOIT COMBEMALE
FULL PROFESSOR, UNIVERSITY OF RENNES, FRANCE

[HTTP://COMBEMALE.FR](http://COMBEMALE.FR)
[@BCOMBEMALE](mailto:BENOIT.COMBEMALE@IRISA.FR)

Plan

1. Définition
2. JUnit
3. Some examples from the field
4. Test-Driven Development

DYNAMIC TESTING: DEFINITION

Test dynamique

Exécuter le programme avec un ensemble de valeurs en entrée dans le but de révéler des erreurs dans l'implantation

Test dynamique

Testing shows the presence, not the absence of bugs

**Edsger W. Dijkstra
1930–2002**

Le test dynamique : processus

Le test dynamique

- Let P be a program
- Let S be the specification of P
- Let D be the input domain of P

$$\forall x \in D \ P(x) = S(x)$$

- D could be too big or infinite
- Exhaustive testing is impossible in most cases

Le test dynamique

- We need a set T such that:
 - $T \subset D$
 - $\forall x \in T P(x) = S(x) \Rightarrow \forall x \in D P(x) = S(x)$
- Stopping criterion for test generation

$$\{\text{Test data}\} = T$$

Génération de test

- Génération déterministe
 - « à la main »
- Génération automatique aléatoire
- Génération automatique aléatoire contrainte
 - mutation
 - test statistique
- Génération automatique guidée par les contraintes
- Génération de test avancée (à partir des exigences, de modèles : *Model Based Testing*)

Génération de test

- Reste à savoir quand on a suffisamment testé
 - critères de test structurels, fonctionnels
 - analyse de mutation
- Choisir le bon niveau pour le test

La notion de couverture et de critère d'arrêt

- Critère d'arrêt = conditions objectives, mesurables, qui font qu'on peut considérer qu'une série de tests est suffisante
- Test fonctionnel (boîte noire)
 - Pour arrêter les tests, on se base sur des critères externes
 - Couverture des exigences
 - Couverture des fonctions des interfaces
 - Taux de défaillances par jour inférieurs à un seuil
- Test structurel (boîte blanche)
 - Pour arrêter les tests, on se base sur des critères internes
 - Couverture de la structure du système

Chaque composant, chaque dépendance entre composants

- Couverture du code
- Le test structurel permet d'être plus précis dans l'élaboration du critère d'arrêt des tests

Oracle

- Fonction qui évalue le résultat d'un cas de test
- Plus formellement
 - soit un programme $P: \text{Dom}(P) \rightarrow \text{Ran}(P)$
 - une spécification $S: \text{Dom}(P) \rightarrow \text{Ran}(P)$
 - une donnée de test $X \in \text{Dom}(P)$
 - oracle $O: \text{Dom}(P) \times \text{Ran}(P) \rightarrow \text{bool}$
$$O(X, P(X)) = \text{true iff } P(X) = S(X)$$
- Problème : comment comparer $P(X)$ et $S(X)$
 - plus S est formalisé plus on peut automatiser

Oracle

- Oracle manuel: on « regarde » le résultat et un humain évalue s'il est bon
- Construire le résultat exactement attendu
 - Comparer le résultat obtenu avec le résultat construit (diff)
- Assertions
 - dans le code (programmation défensive)
 - aux interfaces (design by contract)

```
set_current_node (cnode: Node)
pre  : cnode != null
post : currentNode = cnode
```
 - dans les cas de test (par ex. JUnit)
- ...

Etapes et hiérarchisation des tests

Dynamic testing in brief

- Testers run the program to reveal the presence of errors
- 4 main activities
 - TEST CASE DESIGN
 - select data and scenario to run the program
 - TEST ORACLE DESIGN
 - express properties that must hold on these runs
 - TEST RUN
 - set the execution environment for test run
 - STOPPING CRITERION
 - ideally when there are no more errors
 - approximation, w.r.t coverage criteria

Test automation

- Some tools exist to automate the following tasks
 - data/scenario generation
 - oracle checking
 - test case execution
 - coverage checking
- => + details in the specification
+ can be automated

JUNIT

Test unitaire OO

- Tester une unité isolée du reste du système
- L'unité est la classe
 - Test unitaire = test d'une classe
- Test du point de vue client
 - les cas de tests appellent les méthodes depuis l'extérieur
 - on ne peut tester que ce qui est public
 - Le test d'une classe se fait à partir d'une classe extérieure
- Il faut choisir un ordre pour le test
 - quelles méthodes sont interdépendantes?

Test unitaire OO

- Problème pour l'oracle :
 - Encapsulation : les attributs sont souvent privés
 - Difficile de récupérer l'état d'un objet
- Penser au test au moment du développement
(< testabilité >)
 - prévoir des accesseurs en lecture sur les attributs privés
 - des méthodes pour accéder à l'état de l'objet

Cas de test unitaire

- Cas de test = une méthode
- Corps de la méthode
 - Une configuration initiale
 - un ou plusieurs paramètres pour appeler la méthode testée
 - Une donnée de test (scenario)
 - Un oracle
 - il faut construire le résultat attendu
 - ou vérifier des propriétés sur le résultat obtenu
- Une classe de test pour une classe testée
 - Regroupe les cas de test
 - Il peut y avoir plusieurs classes de test pour une classe testée

Exemple : test de StringList

- Créer une classe de test qui manipule des instances de la classe StringList
- Au moins 9 cas de test (1 par méthode publique)
- Pas accès aux attributs privés : count, LastNode, CurrentNode, FirstNode

Exemple : insertion dans une liste

spécification du cas de test

```
//first test for insert: call insert
//and see if current element is the
//one that's been inserted
public void testInsert1() {
 list.add("first");
 list.add("second");
 list.insert("third");
 assertTrue(list.size() == 3);
 assertTrue(list.item() == "third");
```

configuration

donnée {

oracle {

}

JUnit

- Origine
 - Xtreme Programming (test-first development)
 - framework de test écrit en Java par E. Gamma et K. Beck
 - open source: www.junit.org
- Objectifs
 - test d'applications en Java
 - faciliter la création des tests
 - tests de non régression

JUnit : un framework

« *Un framework est un ensemble de classes et de collaborations entre les instances de ces classes.* »

<http://st-www.cs.uiuc.edu/users/johnson/frameworks.html>

JUnit : un framework

- Le source d'un framework est disponible
- Ne s'utilise pas directement: il se spécialise

Ex: pour créer un cas de test on hérite de la classe
TestCase

=> Un framework peut être vu comme un programme à « trous » qui offre la partie commune des traitements et chaque utilisateur le spécialise pour son cas particulier.

JUnit : un framework

JUnit: codage

- Organisation du code des tests
 - cas de Test: TestCase
 - setUp() et tearDown()
 - les méthodes de test
 - suite de Test: TestSuite
 - Méthodes de test
 - Cas de test
 - Suite de Test

Exemple : une classe StringList

```
public class StringList {  
  
 private Node currentNode;  
 private Node firstNode;  
 private int count;  
  
 public StringList() {  
 count=0;  
 }  
  
 public String item() {  
 return this.currentNode.getItem();  
 }  
  
 public void next() {...}  
 public void previous() { ... }  
 public int size() {...}  
 public void add (String it) {...}  
 public void replace (String it) {...}  
}
```

JUnit

- Une classe de test regroupe des cas de test pour une classe

```
import org.junit.Before;  
import org.junit.Test;  
  
public class TestStringList {  
 //déclaration des instances  
 private StringList list;  
  
 //setUp()  
 //tearDown()  
 //méthodes de test  
 //main()  
}
```

JUnit

- la méthode setUp:

```
//appelée avant chaque cas de test
//permet de factoriser la construction de l'état initial
@Before
protected void setUp() throws Exception {
 list = new StringList();
}
```

- la méthode tearDown:

```
//appelée après chaque cas de test
//permet de défaire « l'état du monde »
@After
protected void tearDown() throws Exception {
 super.tearDown();
}
```

JUnit

- les méthodes de test:

```
//test add two elements
@Test
public void testAdd2 () {
 list.add ("first");
 list.add ("second");
 assertTrue (list.size ()==2);
 assertTrue (list.item ()=="second");
}
```

Ecrire 4 cas de test pour List

```
package test;

public class List {

 private int[] tab = new int[10];
 private int current = -1;

 public void add(int i) {
 current++;
 tab[current]=i;
 }

 public int length() {
 return current+1;
 }

 public int current() {
 return tab[current];
 }

 public int get(int i) {
 return tab[i];
 }
}
```

```
public class TestList {
 private List l;
 @Before
 public void setUp() throws Exception {
 l = new List();
 }
 @After
 public void tearDown() throws Exception {
 }
 @Test
 public void testinit() {
 Assert.assertEquals(0, l.length());
 }
 @Test
 public void testadd() {
 l.add(1);
 Assert.assertEquals(1, l.get(0));
 }
 @Test
 public void testadd2() {
 l.add(1);
 l.add(2);
 Assert.assertEquals(2, l.length());
 }
 @Test
 public void testcurrent() {
 l.add(1);
 Assert.assertEquals(1, l.current());
 }
}
```

Les assertions de JUnit

- fail() / fail(String message)
- assertTrue(...), assertFalse(...)
- assertEquals(Object, Object)
- assertSame(Object, Object)
- assertNull(...)
- assertEquals(double expected, double actual, double delta)

Voir la liste des méthodes de la classe `Assert`

JUnit v3 : détail d'implémentation

- Pour exécuter une suite de tests, JUnit utilise l'introspection

```
public TestSuite (final Class theClass){  
 ...  
 Method[] = theClass.getDeclaredMethods  
 ...  
}  
  
private boolean isTestMethod(Method m) {  
 String name= m.getName();  
 Class[] parameters= m.getParameterTypes();  
 Class returnType= m.getReturnType();  
 return parameters.length == 0 && name.startsWith("test") &&  
returnType.equals(Void.TYPE);  
}
```

JUnit version 4/5

- Fonctionne avec Java 5+
- Utilisation intensive des annotations
- Tests paramétrés, timeouts, etc

JUnit v4/5 : classe et méthode de test

- Classe de test :

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

- Méthodes de test :

- Nom de méthode quelconque
- Annotation `@Test`
- Publique, type de retour `void`
- Pas de paramètre, peut lever une exception
- Annotation `@Test(expected = Class)` pour indiquer l'exception attendue
- Annotation `@Ignore` pour ignorer un test

JUnit v4 : test paramétrés

```
@RunWith(Parameterized.class)
public class FibonacciTest {
 @Parameters
 public static Collection<Object[]> data() {
 return Arrays.asList(new Object[][] {
 {0, 0}, {1, 1}, {2, 1}, {3, 2}, {4, 3}, {5, 5}, {6, 8}});
 }

 private int fInput;

 private int fExpected;

 public FibonacciTest(int input, int expected) {
 fInput= input;
 fExpected= expected;
 }

 @Test
 public void test() {
 assertEquals(fExpected, Fibonacci.compute(fInput));
 }
}
```

JUnit v5 : test exceptions

```
@Rule  
public ExpectedException thrown = ExpectedException.none();  
  
@Test  
public void testExceptionMessage() throws  
IndexOutOfBoundsException {  
 List<Object> list = new ArrayList<Object>();  
  
 thrown.expect(IndexOutOfBoundsException.class);  
 thrown.expectMessage("Index: 0, Size: 0");  
 list.get(0); // execution will never get past this line  
}
```

Junit v5 : Assumptions

```
public class AssumptionsDemo {  
 @Test  
 void testOnlyOnDeveloperWorkstation() {  
 assumeTrue("DEV".equals(System.getenv("ENV")),  
 () -> "Aborting test: not on developer workstation");  
 // remainder of test  
 }  
  
 @Test  
 void testInAllEnvironments() {  
 assumingThat("CI".equals(System.getenv("ENV")),  
 () -> {  
 // perform these assertions only on the CI server  
 assertEquals(2, 2);  
 } );  
  
 // perform these assertions in all environments  
 assertEquals("a string", "a string");  
 }  
}
```

JUnit

- Permet de structurer les cas de test
 - cas de test / classe de test / suite de test
- Permet de sauvegarder les cas de test
 - important pour la non régression
 - quand une classe évolue on ré-exécute les cas de test

JUnit

- www.junit.org
 - <http://junit.org/junit5/docs/current/user-guide/>
- Avantages
 - gratuit
 - simple
 - Intégré aux IDE et outils de build
- Inconvénients
 - exploitation des résultats (pas d'historique...)

In practice: The xUnit family

JUnit

AceUnit

xUnit.net

C++ [edit]

Contents [hide] (Top) Columns (classification)

> Languages See also References

Name	License	xUnit	Fixtures	Group fixtures	Generators	Mocks	Exceptions	Macros	Templates	Grouping	Source	Remarks		
Aeryn		No	Yes	Yes	No	No	Yes	Yes	Yes	Yes	[88]			
API Sanity Checker	GNU LGPL	Yes	Yes (specifies)	Yes (specifies)	Yes						[31]	Unit test generator for C/C++ libraries. Can automatically generate reasonable input data for every API function. LGPL..		
ATF	BSD						Yes	Yes	Yes	Yes	[32]	Originally developed for the NetBSD operating system but works well in most Unix-like platforms. Ability to install tests as part of a release.		
Bandit	MIT	No (describe-if)	Yes (describe)	Yes (Nested describe)	No	No	Yes	Yes	No	Yes (Nested describe)	[89]	Header-only. Automatic test registration. Specifically developed for C++11		
Boost Test Library	Boost	Yes ^[91]	Yes ^[92]	Yes ^{[93][94]}	Yes	With additional library "Turtle" ^[95]	Yes	User decision	Yes	Suites and labels	[96]	Part of Boost. Powerful dataset concept for generating test cases. Different levels of fixtures (global, once per test suite, once per each test case in a suite). Powerful floating point comparison.		
BugEye	Boost	No	No	No	No	No	Yes	No	No	Yes	[97]	Header-only. TAP output.		
QA Systems Cantata	Proprietary	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	[98]	Commercial. Automated unit and integration testing tool for C++. Certified testing for host or embedded systems. Code coverage and unique call interface control to simulate and intercept calls.		
Casmine	GPL 2.0	No	Yes	Yes	No	No	Yes	Yes	Yes	Yes	[99]	C++17, modeled after the Jasmine testing framework, type-safe tests, auto-registration, BDD features, focused/disabled/pending tests, flexible configuration (JSON), colored console reporter, extendable, Windows/Linux/macOS		
Catch or Catch2	Boost	No	Yes	Yes	Yes	No	Yes	Yes	Yes	Yes	[100]	Header only, no external dependencies, auto-registration, tdd and bdd features.		
CATCH-VC6		No	Yes	Yes	Yes	No	Yes	Yes	Yes	Yes	[101]	VC6 port of CATCH		
cfix		Yes	Yes	No	No	No	Yes	Yes	No		[37]	Specialized for Windows development—both Win32 and NT kernel mode. Compatible to WinUnit		
Cput		Yes	Yes	Yes	Yes		Yes	Yes	No	Suites	[101]	Library and MS Visual Studio add-in to create and run unit tests. Open Source		
CPPoCLtest	Apache 2	No	Yes		No		Yes	Yes			[102]	Released Under Apache 2.0. Compliant with C++ 98 and C++ 11. Works for Linux and Windows 32/64 bit using gcc, Cygwin, VS2005 and VS2015. Header file only library. Provides ability to write performance tests in a similar way to unit tests. Has some support for reporting memory leaks.		
CppTest	GNU LGPL		Yes					Yes		Suites	[103]	Released under LGPL		
cppitest-lite	MIT		Yes				Yes	Yes		Suites	[104]	Released under MIT. Developed for C++11.		
CppUnit	GNU LGPL	Yes	Yes	Yes	No	No	Yes	Yes	No	Suites	[105][106]	Released under LGPL		
		Name	License	xUnit	Fixtures	Group fixtures	Generators	Mocks	Exceptions	Macros	Templates	Grouping	Source	Remarks
													Limited C++ set by design to keep usage	

SOME EXAMPLES FROM THE FIELD

Loads of JUnit test cases available

- Lots of good examples
 - well-designed test cases
 - complex test data
 - original checkers
 - complex oracles

Regular test case

```
// In  
org.apache.commons.math3.linear.RealVectorFormatAbstractTest  
  
@Test  
public void testSimpleWithDecimals() {  
 ArrayRealVector c = new ArrayRealVector(new  
double[] {1.23, 1.43, 1.63});  
 String expected =  
 "{1" + getDecimalCharacter() +  
 "23; 1" + getDecimalCharacter() +  
 "43; 1" + getDecimalCharacter() +  
 "63}";  
 String actual = realVectorFormat.format(c);  
 Assert.assertEquals(expected, actual);  
}
```

Test exceptional case

```
// In org.apache.commons.math3.filter.KalmanFilterTest

@Test(expected=MatrixDimensionMismatchException.class)
public void testTransitionMeasurementMatrixMismatch() {
 // A and H matrix do not match in dimensions

 // A = [ 1 ]
 RealMatrix A = new Array2DRowRealMatrix(new double[] { 1d });
 // no control input
 RealMatrix B = null;
 // H = [ 1 1 ]
 RealMatrix H = new Array2DRowRealMatrix(new double[] { 1d, 1d });
 // Q = [ 0 ]
 RealMatrix Q = new Array2DRowRealMatrix(new double[] { 0 });
 // R = [ 0 ]
 RealMatrix R = new Array2DRowRealMatrix(new double[] { 0 });

 ProcessModel pm
 = new DefaultProcessModel(A, B, Q,
 new ArrayRealVector(new double[] { 0 }), null);
 MeasurementModel mm = new DefaultMeasurementModel(H, R);
 new KalmanFilter(pm, mm);
 Assert.fail("transition and measurement matrix should not be compatible")50
}
```

Well-designed test case

```
// In org.apache.commons.math3.linear.BlockFieldMatrixTest

/** test copy functions */
@Test
public void testCopyFunctions() {
 Random r = new Random(666363289960021);
 BlockFieldMatrix<Fraction> m1 = createRandomMatrix(r,
47, 83);
 BlockFieldMatrix<Fraction> m2 = new
BlockFieldMatrix<Fraction>(m1.getData());
 Assert.assertEquals(m1, m2);
 BlockFieldMatrix<Fraction> m3 = new
BlockFieldMatrix<Fraction>(testData);
 BlockFieldMatrix<Fraction> m4 = new
BlockFieldMatrix<Fraction>(m3.getData());
 Assert.assertEquals(m3, m4);
}
```

fix the seed for repeatability

use data instead of files

Strong test case

```
// In org.apache.commons.math3.random.UnitSphereRandomVectorGeneratorTest

@Test
public void test2DDistribution() {

 RandomGenerator rg = new JDKRandomGenerator();
 rg.setSeed(173992254321);
 UnitSphereRandomVectorGenerator generator = new UnitSphereRandomVectorGenerator(2, rg);

 // In 2D, angles with a given vector should be uniformly distributed
 int[] angleBuckets = new int[100];
 int steps = 1000000;
 for (int i = 0; i < steps; ++i) {
 final double[] v = generator.nextVector();
 Assert.assertEquals(2, v.length);
 Assert.assertEquals(1, length(v), 1e-10);
 // Compute angle formed with vector (1,0)
 // Cosine of angle is their dot product, because both are unit length
 // Dot product here is just the first element of the vector by construction
 final double angle = FastMath.acos(v[0]);
 final int bucket = (int) (angleBuckets.length * (angle / FastMath.PI));
 ++angleBuckets[bucket];
 }
 // Simplistic test for roughly even distribution
 final int expectedBucketSize = steps / angleBuckets.length;
 for (int bucket : angleBuckets) {
 Assert.assertTrue("Bucket count " + bucket + " vs expected " + expectedBucketSize,
 FastMath.abs(expectedBucketSize - bucket) < 350);
 }
}
```

Strong test data

```
//In org.apache.commons.math3.special.GammaTest

/**
 * Reference data for the {@link Gamma#logGamma(double)} function. This data
 * was generated with the following <a
 * href="http://maxima.sourceforge.net/">Maxima</a> script.
 *
 * <pre>
 * kill(all);
 *
 * fpprec : 64;
 * gamln(x) := log(gamma(x));
 * x : append(makelist(bfloat(i / 8), i, 1, 80),
 * [0.8b0, 1b2, 1b3, 1b4, 1b5, 1b6, 1b7, 1b8, 1b9, 1b10]);
 *
 * for i : 1 while i <= length(x) do
 * print("{", float(x[i]), ",",
 * float(gamln(x[i])), "},");
 * </pre>
 */
private static final double[][] LOG_GAMMA_REF = {
 { 0.125 , 2.019418357553796 },
 { 0.25 , 1.288022524698077 },
 { 0.375 , .8630739822706475 },
 { 0.5 , .5723649429247001 },
 { 0.625 , .3608294954889402 },
 { 0.75 , .2032809514312954 },
 { 0.875 , .08585870722533433 },
 { 0.890625 , .07353860936979656 },
 ...124 more lines
};
```

Strong checker

```
// org.apache.commons.math3.geometry.euclidean.twod.PolygonsSetTest
private void checkVertices(Vector2D[][] rebuiltVertices,
 Vector2D[][] vertices) {
 // each rebuilt vertex should be in a segment joining two original vertices
 for (int i = 0; i < rebuiltVertices.length; ++i) {
 for (int j = 0; j < rebuiltVertices[i].length; ++j) {
 boolean inSegment = false;
 Vector2D p = rebuiltVertices[i][j];
 for (int k = 0; k < vertices.length; ++k) {
 Vector2D[] loop = vertices[k];
 int length = loop.length;
 for (int l = 0; (! inSegment) && (l < length); ++l) {
 inSegment = checkInSegment(p, loop[l], loop[(l + 1) % length], 1.0e-10);
 }
 }
 Assert.assertTrue(inSegment);
 }
 }
 // each original vertex should have a corresponding rebuilt vertex
 for (int k = 0; k < vertices.length; ++k) {
 for (int l = 0; l < vertices[k].length; ++l) {
 double min = Double.POSITIVE_INFINITY;
 for (int i = 0; i < rebuiltVertices.length; ++i) {
 for (int j = 0; j < rebuiltVertices[i].length; ++j) {
 min = FastMath.min(vertices[k][l].distance(rebuiltVertices[i][j]),
 min);
 }
 }
 Assert.assertEquals(0.0, min, 1.0e-10);
 }
 }
}
```

Interesting checker

```
// In org.apache.commons.math3.TestUtils

/**
 * Verifies that the relative error in actual vs. expected is less than or
 * equal to relativeError. If expected is infinite or NaN, actual must be
 * the same (NaN or infinity of the same sign).
 *
 * @param msg message to return with failure
 * @param expected expected value
 * @param actual observed value
 * @param relativeError maximum allowable relative error
 */
public static void assertRelativelyEquals(String msg, double expected,
 double actual, double relativeError) {
 if (Double.isNaN(expected)) {
 Assert.assertTrue(msg, Double.isNaN(actual));
 } else if (Double.isNaN(actual)) {
 Assert.assertTrue(msg, Double.isNaN(expected));
 } else if (Double.isInfinite(actual) || Double.isInfinite(expected)) {
 Assert.assertEquals(expected, actual, relativeError);
 } else if (expected == 0.0) {
 Assert.assertEquals(msg, actual, expected, relativeError);
 } else {
 double absError = FastMath.abs(expected) * relativeError;
 Assert.assertEquals(msg, expected, actual, absError);
 }
}
```

Test case antipatterns

- PMD has a set of rules for JUnit
 - <http://pmd.sourceforge.net/pmd-4.3.0/rules/junit.html>
 - **JUnitTestsShouldIncludeAssert**
 - **TestClassWithoutTestCases**
 - **UnnecessaryBooleanAssertion**
 - ...
- Test case antipatterns
 - **The Free Ride / Piggyback**
 - **Happy Path**
 - **The Hidden Dependency**
 - <http://stackoverflow.com/questions/333682/unit-testing-anti-patterns-catalogue>

Antipattern: Piggybacking

```
// In org.apache.commons.lang3.ArrayUtilsRemoveMultipleTest

@Test
public void testRemoveAllObjectArray() {
 Object[] array;
 array = ArrayUtils.removeAll(new Object[] { "a" }, 0);
 assertEquals(ArrayUtils.EMPTY_OBJECT_ARRAY, array);
 assertEquals(Object.class, array.getClass().getComponentType());
 array = ArrayUtils.removeAll(new Object[] { "a", "b" }, 0, 1);
 assertEquals(ArrayUtils.EMPTY_OBJECT_ARRAY, array);
 assertEquals(Object.class, array.getClass().getComponentType());
 array = ArrayUtils.removeAll(new Object[] { "a", "b", "c" }, 1, 2);
 assertEquals(new Object[] { "a" }, array);
 assertEquals(Object.class, array.getClass().getComponentType());
 array = ArrayUtils.removeAll(new Object[] { "a", "b", "c", "d" }, 1, 2);
 assertEquals(new Object[] { "a", "d" }, array);
 assertEquals(Object.class, array.getClass().getComponentType());
 array = ArrayUtils.removeAll(new Object[] { "a", "b", "c", "d" }, 0, 3);
 assertEquals(new Object[] { "b", "c" }, array);
 assertEquals(Object.class, array.getClass().getComponentType());
 array = ArrayUtils.removeAll(new Object[] { "a", "b", "c", "d" }, 0, 1, 3);
 assertEquals(new Object[] { "c" }, array);
 assertEquals(Object.class, array.getClass().getComponentType());
 array = ArrayUtils.removeAll(new Object[] { "a", "b", "c", "d", "e" }, 0, 1, 3);
 assertEquals(new Object[] { "c", "e" }, array);
 assertEquals(Object.class, array.getClass().getComponentType());
 array = ArrayUtils.removeAll(new Object[] { "a", "b", "c", "d", "e" }, 0, 2, 4);
 assertEquals(new Object[] { "b", "d" }, array);
 assertEquals(Object.class, array.getClass().getComponentType());
 ...
}
```

Antipattern: happy path

```
// In org.easymock.tests.CapturesMatcherTest

@Test
public void test() throws Exception {

 matcher.appendTo(buffer);
 assertEquals("capture(Nothing captured yet)", buffer.toString());

 assertTrue(matcher.matches(null));

 matcher.validateCapture();

 clearBuffer();
 matcher.appendTo(buffer);
 assertEquals("capture(null)", buffer.toString());

 assertTrue(matcher.matches("s"));

 matcher.validateCapture();

 clearBuffer();
 matcher.appendTo(buffer);
 assertEquals("capture([null, s])", buffer.toString());
}
```

Antipattern: useless assert

```
// In org.apache.commons.math3.genetics.RandomKeyTest

@Test
public void testRandomPermutation() {
 // never generate an invalid one
 for (int i=0; i<10; i++) {
 DummyRandomKey drk = new
 DummyRandomKey(RandomKey.randomPermutation(20));
 Assert.assertNotNull(drk);
 }
}
```


Assertion cannot fail

Flaky test

```
// In class
public void testThreadSafe() throws Throwable {
 @Test
 public void testThreadSafe() throws Throwable {
 final IMethods mock = createMock(IMethods.class);
 expect(mock.oneArg("test")).andReturn("result").times(THREAD_COUNT);

 replay(mock);

 final Callable<String> replay = new Callable<String>() {
 public String call() throws Exception {
 return mock.oneArg("test");
 }
 };
 final ExecutorService service = Executors.newFixedThreadPool(10);
 final List<Callable<String>> tasks = Collections.nCopies(10, replay);
 final List<Future<String>> results = service.invokeAll(tasks);
 for (final Future<String> future : results) {
 assertEquals("result", future.get());
 }
 verify(mock);
 }
}
```

The test checks that mocking behaves properly on multi-threaded flows

create 10 threads

creates 10 copies of the replay mock

assign 10 tasks to the threads

check that the mocks return "result"

check that the 10 mocks have run

Flaky test

```
// In org.easymock.tests2
public class ThreadingTest {

 private static final int THREAD_COUNT = 10;

 @Test
 public void testThreadSafe() throws Throwable {
 When we run the test case 20
 times in a row, it fails once or
 twice...
 return mock.oneArg("test");
 }
}

final ExecutorService service = Executors.newFixedThreadPool(THREAD_COUNT);
final List<Callable<String>> tasks = Collections.nCopies(THREAD_COUNT, replay);
final List<Future<String>> results = service.invokeAll(tasks);
for (final Future<String> future : results) {
 assertEquals("result", future.get());
}
verify(mock);
}
```

Flaky test

```
// In org.easymock.tests2
public class ThreadingTest {
 newFixedThreadPool
 private
 public static ExecutorService newFixedThreadPool(int nThreads)
 @Test
 public Creates a thread pool that reuses a fixed number of threads operating off a shared
 unbounded queue. At any point, at most nThreads threads will be active processing tasks.
 fi If additional tasks are submitted when all threads are active, they will wait in the queue until
 es a thread is available. If any thread terminates due to a failure during execution prior to
 shutdown, a new one will take its place if needed to execute subsequent tasks. The threads
 re in the pool will exist until it is explicitly shutdown.

 fi Parameters:
 nThreads - the number of threads in the pool

 Returns:
 } ;
 fi the newly created thread pool
 fi Throws:
 fc IllegalArgumentException - if nThreads <= 0
 }
 verify(mock);
}
```

JNT) ;
replay) ;

(very short intro.)

TEST-DRIVEN DEVELOPMENT

Test-first development

- Xtreme programming
- Écrire les cas de test avant le programme
 - les cas de test décrivent ce que le programme doit faire
 - avant d'écrire le code, les cas de test échouent
 - quand on développe, les cas de test doivent passer
- Ensuite on développe la partie du programme qui fait passer le cas de test

Test-first development

Exemple : ajout dans une liste chainée

```
public void testAdd(){  
 list.add("first");  
 assertTrue(list.size()==1);  
}  
  
public void add (String it){  
 public void add (String it){}  
 Node node = new Node();  
 node.setItem(it);  
 node.setNext(null);  
 if (firstNode == null) {  
 node.setPrevious(null);  
 this.setFirstNode(node);  
 }  
 lastNode = node;  
 this.setCurrentNode(node);  
}
```

Test-first development

- Les cas de test servent de support à la documentation
 - des exemples d'utilisation du code
- Tester avec une intention précise
 - qu'est-ce qu'on teste?
 - pourquoi on le teste?
 - quand est-ce assez testé?
- Retours rapides sur la qualité du code
 - itérations courtes dans le cycle de développement
 - on exécute le code tout de suite (avant même de l'avoir écrit)
 - On ne code que quand un test a échoué

Test-first development

- Les cas de test spécifient ce que le programme doit faire mais pas comment
 - il faut associer TDD à des refactorings fréquents
 - revoir la structure du code
 - ne pas oublier la conception
 - Grande importance du test de non-régression
 - quand on refactorise les cas de test qui passaient doivent continuer à passer

Test-first development

- Importance d'un environnement pour l'exécution automatique des tests
 - pouvoir exprimer facilement des test unitaires
 - pouvoir les exécuter rapidement
 - pouvoir réexécuter les cas de test
- JUnit + d'autres outils pour automatiser le test et permettre TDD