

Thomas Kilgus

CTEST

What is CTest?

- CTest is a testing tool
- Part of CMake.
- Can be used to automate updating, configuring, building, testing, performing memory checking, performing coverage
- Can submit results to a [CDash](#) or [Dart](#) dashboard system.

How to run CTest in Windows

- Batch file for environment:
- MITK-Superbuild\MITK-build\StartVS_release.bat
- Add CTest to system path or batch file

How to run CTest in Windows

```
@set CL=/D_CRT_SECURE_NO_DEPRECATED /D_CRT_NONSTDC_NO_DEPRECATED  
@set LINK=/LARGEADDRESSAWARE
```

PATH=

```
D:/prg/MITK-01-bin/VTK-build/bin/release;D:/prg/MITK-01-bin/ITK-build/bin/relea  
se;D:/prg/MITK-01-bin/MITK-build/bin/release;V:/windows/x64/QT-4.7.0_VC9.0_Bin/  
lib/./bin;D:/prg/MITK-01-bin/CTK-build/CTK-build/bin/release;D:/prg/MITK-01-bi  
n/MITK-build/bin/plugins/release;D:/prg/MITK-01-bin/GDCM-build/bin/release;C:/P  
rogram Files (x86)/CMake 2.8/bin;%PATH%
```

cmd

1. Add Cmake binary to the path variable.

2. Replace [...] /MITK-build/MITK.sln by cmd

First Commands

- ◉ Execute in MITK-Build Directory
- ◉ `ctest`: run all tests of the project
- ◉ `ctest --help`
- ◉ `ctest --help-full`: 3k lines crazy hot shit
- ◉ `ctest -C <build_type>`: Run with e.g. `<Debug>` configuration
- ◉ `ctest -D Nightly`
- ◉ We use: `ctest -S <script>`

Useful Commands

- `ctest -v`: Verbose (`ctest -VV`: extra verbose)
- `ctest -j <jobs>`: Run in parallel
- Run only a subset?
- `ctest -N`: List all available tests
- `ctest -R <regex>`: Include Tests with `<regex>`
- `ctest -E <regex>`: Exclude Tests with `<regex>`

Examples

- `ctest`: runs 318 MITK Tests
- `ctest -R Image`: Runs 73 tests containing the word „Image“
- `ctest -E Image`: Runs all tests except the 73 “Image” tests: $(318-73 = 245)$
- `ctest -R Segmentation`: Runs 9 Tests
- `ctest -N -R Segmentation`: Lists these 9 Tests

Examples

- ① `ctest -L <label>`: Runs all tests of a given subproject
- ① `ctest -L MITK-IGT`: Runs 34 tests

Example Output

```
kilgus@mbi097:~/thomas/mbi-superbuild-release/MITK-  
superbuild/MITK-build$ ctest -R SurfaceVtkMapper  
Test project /home/kilgus/thomas/mbi-superbuild-  
release/MITK-superbuild/MITK-build
```

```
Start 125:
```

```
mitkSurfaceVtkMapper3DTest_TextureProperty
```

```
1/1 Test #125:
```

```
mitkSurfaceVtkMapper3DTest_TextureProperty ...
```

```
Passed 0.82 sec
```

```
100% tests passed, 0 tests failed out of 1
```

```
Label Time Summary:
```

```
MITK = 0.82 sec
```

```
MITK-Core = 0.82 sec
```

```
Total Test time (real) = 0.84 sec
```

CMake & CTest

- Add test classes in ...\\Testing\\files.cmake

```
set(MODULE_TESTS
 mitkAccessByItkTest.cpp
...
)
set(MODULE_CUSTOM_TESTS
 mitkDataStorageTest.cpp
 mitkDataNodeTest.cpp
)
```

CMake & CTest

- ◉ Add (custom) tests in CMakeLists.txt
- ◉ CMake has „add_test“ but we have a macro

```
mitkAddCustomModuleTest(  
  mitkImageTest_2D+tImageData  
  #Name (on Dashboard)  
  mitkImageTest  
  #Name of test class  
  ${MITK_DATA_DIR}/Pic2DplusT.nrrd  
  #Additional parameters  
)
```

CMake & CTest

```
set(MODULE_TESTIMAGES
 Pic3D.nrrd
 binary.stl
 ...
)
set(MODULE_IMAGE_TESTS
 mitkPlanePositionManagerTest.cpp
 mitkSurfaceVtkWriterTest.cpp
 ...
)
```

Dashboard

cdash.mitk.org/index.php?project=MITK&date=2013-03-12&display=project

transfermarkt

MBI Wiki Bugzilla git status MBI MITK LEO Beolungus ELO MITK gitweb GitWeb bahh.de VRN Mensa mitk.org Doku ITK Docu VTK Docu OpenCV Docu

My CDash All Dashboards Log Out

Wednesday, March 13 2013 11:37:51 CET

MITK

Dashboard Calendar Previous Current Next Project Settings

No update data as of **Monday, March 11 2013 - 21:00 CET** Show Filters Advanced View Auto-refresh Help

Continuous

Site	Build Name	Update	Configure		Build		Test			Build Time	Label
		Files	Error	Warn	Error	Warn	Not Run	Fail	Pass		
mbimac08.inet.dkfz-heidelberg.de	Darwin-11.4.2-gcc-4.2-Qt-4.8.1-Release	1	0	0	0	51	0	0	313	17 hours ago	(12 labels)
mbimac08.inet.dkfz-heidelberg.de	Darwin-11.4.2-gcc-4.2-Qt-4.8.1-Release	11	0	0	2	53				17 hours ago	(10 labels)
MBI074-WIN7VM	mbi056-continuous-windows-mitk	1	0	1	0	0	0	0	313	17 hours ago	(12 labels)
mbimac08.inet.dkfz-heidelberg.de	Darwin-11.4.2-gcc-4.2-Qt-4.8.1-Release	37	0	0	0	53	0	0	313	17 hours ago	(12 labels)
mbits	mbits-continuous-linux-mitk	11	0	0	0	50	0	0	306	17 hours ago	(12 labels)
MBI074-WIN7VM	mbi056-continuous-windows-mitk	11	0	1	37	9				17 hours ago	(10 labels)
mbits	mbits-continuous-linux-mitk	37	0	0	0	50	0	0	306	18 hours ago	(12 labels)
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37	0	1	0	9	0	0	313	18 hours ago	(12 labels)
mbimac08.inet.dkfz-heidelberg.de	Darwin-11.4.2-gcc-4.2-Qt-4.8.1-Release	2	0	0	0	53	0	0	313	19 hours ago	(12 labels)
mbimac08.inet.dkfz-heidelberg.de	Darwin-11.4.2-gcc-4.2-Qt-4.8.1-Release	1	0	0	0	51	0	0	313	19 hours ago	(12 labels)
mbimac08.inet.dkfz-heidelberg.de	Darwin-11.4.2-gcc-4.2-Qt-4.8.1-Release	2	0	0	0	51	0	0	313	19 hours ago	(12 labels)
mbits	mbits-continuous-linux-mitk	4	0	0	0	50	0	0	306	19 hours ago	(12 labels)
MBI074-WIN7VM	mbi056-continuous-windows-mitk	4	0	1	0	1	0	0	313	19 hours ago	(12 labels)
mbits	mbits-continuous-linux-mitk	2	0	0	0	23	0	0	306	20 hours ago	(12 labels)
MBI074-WIN7VM	mbi056-continuous-windows-mitk	2	0	1	0	0	0	0	313	20 hours ago	(12 labels)

ctest-2.8.5

Dashboard

cdash.mitk.org/index.php?project=MITK&date=2013-03-12&display=project&filtercount=3&showfilters=1&filtercombine=and&field1=buildname/strir

transfermarkt

MBI Wiki Bugzilla git status MBI MITK LEO Beolingus OS ELO MITK gitweb GitWeb bahn.de VRN Mensa mitk.org Doku ITK Docu VTK Docu OpenCV Docu

My CDash All Dashboards Log Out

Wednesday, March 13 2013 11:38:53 CET

MITK

Dashboard Calendar Previous Current Next Project Settings

No update data as of **Monday, March 11 2013 - 21:00 CET** [Hide Filters](#) [Advanced View](#) [Auto-refresh](#) [Help](#)

Filters

Match **all** of the following rules:

Build Name	is	mbi056-continuous-windows-mitk	-	+
Site	is	MBI074-WIN7VM	-	+
Build Stamp	is	20130312-1623-Continuous	-	+

Limit results to rows (0 for unlimited)

[Apply](#) [Clear](#) [Create Hyperlink](#)

Continuous

Site	Build Name	Update	Configure		Build		Test			Build Time	Labels
		Files	Error	Warn	Error	Warn	Not Run	Fail	Pass		
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37			0	0	0	0	0	18 hours ago	Unlabeled
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37			0	0	0	0	0	18 hours ago	MITK-Examples
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37			0	9 ⁹ ₋₁	0	0	0	18 hours ago	MITK-Plugins
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37			0	0	0	0	95	18 hours ago	MITK-Modules
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37			0	0	0	0	3	18 hours ago	MITK-Registration
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37			0	0	0	0	6	18 hours ago	MITK-DTI
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37			0	0	0	0	10	18 hours ago	MITK-ToF
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37			0	0	0	0	34	18 hours ago	MITK-IGT
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37			0	0	0	0	0	18 hours ago	MITK-CoreUI
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37			0	0	0	0	153	18 hours ago	MITK-Core
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37			0	0	0	0	12	18 hours ago	BlueBerry
MBI074-WIN7VM	mbi056-continuous-windows-mitk	37	0	1	0	0				18 hours ago	SuperBuild

Dashboard

The screenshot shows a web browser window with the URL `cdash.mitk.org/viewTest.php?onlypassed&buildid=261598`. The page header includes navigation links: [Dashboard](#), [Back](#), [Calendar](#), [Previous](#), and [Cur](#). The main content area displays the following information:

Testing started on 2013-03-12 16:24:49

- Site Name:** MBI074-WIN7VM
- Build Name:** mbi056-continuous-windows-mitk
- Total time:** 1m 55s 780ms
- OS Name:** Windows
- OS Platform:** x86
- OS Release:** 7
- OS Version:** (Build 7600)
- Compiler Version:** unknown

12 tests passed.

Name	Status	Time	Labels
mitkPluginGeneratorBuildTest-Release	Passed	46s 830ms	BlueBerry, MITK
mitkPluginGeneratorCleanTest	Passed	190ms	BlueBerry, MITK
mitkPluginGeneratorCleanTest2	Passed	170ms	BlueBerry, MITK
mitkPluginGeneratorCleanTest3	Passed	30ms	BlueBerry, MITK
mitkPluginGeneratorConfigureTest-Release	Passed	4s 660ms	BlueBerry, MITK
mitkPluginGeneratorCreateTest	Passed	80ms	BlueBerry, MITK
mitkProjectTemplateBuildTest-Release	Passed	56s 730ms	BlueBerry, MITK
mitkProjectTemplateCloneTest	Passed	1s 140ms	BlueBerry, MITK
mitkProjectTemplateConfigureTest-Release	Passed	4s 730ms	BlueBerry, MITK
mitkProjectTemplateMakeBinTest	Passed	110ms	BlueBerry, MITK
mitkProjectTemplateRmBinTest	Passed	610ms	BlueBerry, MITK
mitkProjectTemplateRmSrcTest	Passed	500ms	BlueBerry, MITK

Questions?

- FAQ:

How do I write “good” tests?

→ To be continued 😊

Should I write more tests?

→ Yes!

- Thank you!