

CHALMERS
UNIVERSITY OF TECHNOLOGY

UNIVERSITY OF GOTHENBURG

Exercise Session 3: Unit Testing

Gregory Gay
DIT635 - February 12, 2021

Enter... The Planning System

Code: <https://bit.ly/2Mto7JW>

Activity: <https://bit.ly/3oRYmji>

- Everybody likes meetings.
 - Not true - but we need to book them.
- We don't want to double-book rooms or employees for meetings.
- System to manage schedules and meetings.

The Planning System

Code: <https://bit.ly/2Mto7JW>
Activity: <https://bit.ly/3oRYmji>

Offers the following high-level features:

1. Booking a meeting
2. Booking vacation time
3. Checking availability for a room
4. Checking availability for a person
5. Printing the agenda for a room
6. Printing the agenda for a person

Develop a Test Plan

Code: <https://bit.ly/2Mto7JW>
Activity: <https://bit.ly/3oRYmji>

In groups, come up with a test plan for this system.

- Given the features and the code documentation, plan unit tests to ensure that these features can be performed without error.

Food for Thought

Code: <https://bit.ly/2Mto7JW>
Activity: <https://bit.ly/3oRYmji>

- Try running the code!
 - Perform exploratory testing to test it at the system level.
- Think about normal and erroneous inputs/actions.
 - How many things can go wrong?
 - You will probably be able to add a normal meeting, but can you add a meeting for February 35th?
 - Try it out - you have the code.

Develop Unit Tests

Code: <https://bit.ly/2Mto7JW>
Activity: <https://bit.ly/3oRYmji>

- If a test is supposed to cause an exception to be thrown, make sure you check for that exception.
- Make sure that expected output is detailed enough to ensure that - if something is supposed to fail - that it fails for the correct reasons.
 - Use proper assertions.

Can you expose the faults?

Can you expose the faults?

1: getMeeting and removeMeeting perform no error checking on dates.

```
public Meeting getMeeting(int month, int day, int index){  
 return occupied.get(month).get(day).get(index);  
}
```

```
public void removeMeeting(int month, int day, int index){  
 occupied.get(month).get(day).remove(index);  
}
```


Can you expose the faults?

2: Calendar has a 13th month.

```
public Calendar(){
 occupied = new ArrayList<ArrayList<ArrayList<Meeting>>>();

 for(int i=0; i<=13; i++){
 // Initialize month
 occupied.add(new ArrayList<ArrayList<Meeting>>());
 for(int j=0; j<32; j++){
 // Initialize days
 occupied.get(i).add(new ArrayList<Meeting>());
 }
 }
}
```

Can you expose the faults?

3: November has 30 days.

Oh - and we just added a meeting to a day with a date that does not match that date.

```
occupied.get(11).get(30).add(new Meeting(11, 31, "Day does not  
exist"));
```

Can you expose the faults?

4: Used a \geq in checking for illegal times. December no longer exists.

```
if(mMonth < 1 || mMonth  $\geq$  12){  
 throw new TimeConflictException("Month does not  
exist.");  
}
```

Can you expose the faults?

5: We should be able to start and end a meeting in the same hour.

```
if(mStart >= mEnd){  
 throw new TimeConflictException("Meeting starts before it  
ends.");  
}
```

Code: <https://bit.ly/2Mto7JW>
Activity: <https://bit.ly/3oRYmji>

What Other Faults Can You Find?

UNIVERSITY OF
GOTHENBURG

CHALMERS
UNIVERSITY OF TECHNOLOGY