

Towards a Taxonomy of Unit Tests

Markus Gälli

Oscar Nierstrasz

Software Composition Group
University of Bern

Michele Lanza

Faculty of Informatics
University of Lugano

Navigating & Composing Unit Tests is difficult

Goal: Facilitate the

- navigation between tests and methods
- composition of complex test scenarios

Questions:

- What are the relationships between
 - tests and methods
 - tests and tests

One Metric:

- What kind of unit tests with respect to these relations occur how often? -> Taxonomy

The root of our Taxonomy:

Does a test focus on one method?

One-Method Commands: One-Method Tests and Examples

One-Method Test

- Definition
“Tests the outcome of exactly one call of a method under test.”
- Example

```
YearMonthWeekTest>>testIndexOfDay  
 self assert:(Week indexOfDay:  
 'Friday')=6.
```
- Occurrences
53% of the Squeak Tests

One-Method Test Suite

- Definition

Tests the outcome of the method under test in several situations:

- Example

```
YearMonthWeekTest>>testDaysInMonth
```

```
self assert:(Month daysInMonth:2 forYear: 2000)=29.
```

```
self assert:(Month daysInMonth:2 forYear: 2001)=28.
```

```
self assert:(Month daysInMonth:2 forYear: 2004)=29.
```

```
self assert:(Month daysInMonth:2 forYear: 2100)=28.
```

- Occurrences

15% of the Squeak Tests

Pessimistic Method Example

- Definition
 - checks that an exception is thrown if a method is called in a way which violates a precondition.
- Example


```
DosFileDirectoryTests>>testFileDirectoryNonExistence"  
Hoping that you have 'C:' of course..."  
FileDirectory activeDirectoryClass ==DosFileDirectory  
 ifFalse:[^self].  
self should: [  
 (FileDirectory basicNew fileOrDirectoryExists: 'C:')]  
 raise:InvalidDirectoryError.
```
- Occurrences
 - 2% of the Squeak Tests

Optimistic Method Example

- Definition
 - expects that no exception is thrown if the method under test is called without violating some preconditions. .
- Example
 - BitBLTClipBugs>>testDrawingWayOutside2
 - f1 bb f2 l
 - f1 := Form extent: 100@100 depth: 1.
 - f2 := Form extent: 100@100 depth: 1.
 - bb := BitBlt toForm: f1.
 - bb combinationRule: 3.
 - bb sourceForm: f2.
 - bb destOrigin: 0@0.
 - bb width: SmallInteger maxVal squared; height: SmallInteger maxVal squared.
 - self shouldnt:[bb copyBits] raise: Error.
- Occurrences
 - 2% of the Squeak Tests

Multiple-Method Commands are decomposable

Multi-Facet Test Suite

(decomposable into One-Method Tests)

- Definition
 - reuses a scenario to test several candidate methods
- Example

```
TimeTest>>testPrinting
self
  assert: time printString = '4:02:47 am';
  assert: time intervalString =
 '4 hours 2 minutes 47 seconds';
  assert: time print24 = '04:02:47';
  assert: time printMinutes = '4:02 am';
  assert: time hhmm24 = '0402'.
```
- Occurrences
 - 2% of the Squeak Tests

Cascaded Test Suite

(decomposable into One-Method Tests)

- Definition
 - results of one test are used to perform the next test
- Example

```
Base64MimeConverterTest>>testMimeEncodeDecode
lencodedl
encoded _Base64MimeConverter mimeEncode: message.
self should: [encoded contents = 'SGkgVGhlcmUh'].
self should:[(Base64MimeConverter mimeDecodeToChars:
encoded) contents = message contents].
```
- Occurrences
 - 4% of the Squeak Tests

Constraint Test

(decomposable into One-Method Commands)

- Definition
 - checks the interplay of several methods without focusing on one of them.
- Example

```
PNGReadWriterTest>>test16Bit
  self encodeAndDecodeForm:
 (self drawStuffOn:
 (Form extent: 33@33 depth: 16))
```
- Occurrences
 - 10% of the Squeak Tests

A Five Pane Browser...

Conclusion

- We built a terminology to denote existing unit tests with respect to composition
- Most unit tests of Squeak do focus on one method
- Tests are decomposable into one method commands
- One method commands can be linked and composed easily

The Taxonomy

