

Twitter4J, Jenkins and Regression

Yusuke Yamamoto
Twitter4J.org

<http://twitter4j.org/>

Who am I

- 10+ years experience in Java
- 4+ years experience in the Twitter API
- Author of open-source tools including:
 - Samurai <http://samuraism.jp/samurai/>
 - Twitter4J <http://twitter4j.org/>

Yusuke Yamamoto

@yusukeyamamoto Tokyo Japan

I'm: #twitter4j #samurai

<http://samuraism.jp/blog/>

What is Twitter4J

- An open-source library for the Twitter API
- Available since Jun 2007
- Compatible with
 - Java 1.4.2+
 - Android
 - Google App Engine

TWITTER4J

Tools powering Twitter4J

Maven Central repo

Tools and Development cycle

release:perform

Test-driven development

JUnit.org

1. Write a test case which fails

2. Implement and commit

3. Run tests

4. 😊 **NO regression**

the Timeline

- Jun 2007: Started Twitter4J project
- Mar 2009: Applied Hudson

the Timeline

- Jun 2007: Started Twitter4J project
- Mar 2009: Applied Hudson

**With Jenkins applied, your software
should be regression free...**

the Timeline

- Jun 2007: Started Twitter4J project
- Mar 2009: Applied Hudson
- **Oct 2010: Critical regression found**

the Timeline

- Jun 2007: Started Twitter4J project
- Mar 2009: Applied Hudson
- **Oct 2010: Critical regression found**

The how and why

The issue

- Version: Twitter4J 2.1.5
- Symptom: certain method calls fail with 401

401: Authentication credentials were missing or incorrect.

Direct cause of the issue

- bug in StringUtil – introduced in v2.1.5
 - leads invalid OAuth signature in certain condition


```
public static String[] split(String str, String separator){  
 String[] returnValue;  
 int index;  
 if(-1 == str.indexOf(separator)){  
 returnValue = new String[0];  
 }else{  
 ...  
 }
```

	expected	actual
split("foo,bar",",")	{"foo", "bar"}	✓ {"foo", "bar"}
split("foobar",",")	{"foobar"}	☹ {}

Why StringUtil.split()

- String#split() - @since Java1.4
- Found of a compatibility issue with CLDC
 - CLDC doesn't support String#split()

```
Caused by: java.lang.NoSuchMethodError: java.lang.String: method
split(Ljava/lang/String;)[Ljava/lang/String; not found
 at
twitter4j.conf.PropertyConfiguration.setFieldsWithTreePath(Ljava/util/P
roperties;Ljava/lang/String;)V(PropertyConfiguration.java:196)
 at
```


General cause of software regressions

W/ test cases

not enough test coverage

test failure(s) ignored

W/O test cases

implementation wrongly modified

external resource became incompatible

General cause of software regressions

W/ test cases

not enough test coverage

test failure(s) ignored

W/O test cases

implementation wrongly modified

external resource became incompatible

General cause of software regressions

W/ test cases

not enough test coverage

test failure(s) ignored

W/O test cases

implementation wrongly modified

external resource became incompatible

Ignoring failed test cases

- Generally not recommended
but
- Sometimes you need to, because
 - external resource not available
 - or
 - test failure caused by a component managed by other committer

General cause of software regressions

W/ test cases

not enough test coverage

test failure(s) ignored

W/O test cases

implementation wrongly modified

external resource became incompatible

General cause of software regressions

W/ test cases

not enough test coverage

test failure(s) ignored

test case wrongly modified

W/O test cases

implementation wrongly modified

external resource became incompatible

ruined tests with Basic auth deprecation

before refactoring:
Basic auth & OAuth

after refactoring:
OAuth only

Lessons learned - 1

- check the Ages of failed tests

All Failed Tests

Test Name	Duration	Age
>>> twitter4j.TwitterTest.testRetweetMethods	9.396	<u>1</u>
>>> twitter4j.TwitterTest.testFollowers	14.409	<u>1</u>
>>> twitter4j.auth.OAuthTest.testBrowserClient	1.311	<u>1</u>
>>> twitter4j.SearchAPITest.testTrends	2.064	<u>93</u>

Lessons learned - 2

- be very careful when you refactor test cases
- make sure that
 - number of test cases doesn't change many
 - code coverage doesn't decrease

[enlarge](#)

Thank You To Our Sponsors

Platinum Sponsor	
Gold Sponsor	
Silver Sponsor	
Bronze Sponsors	<div> New Relic</div> <div></div> <div> CHARIOT SOLUTIONS Practical, Smart Software Development</div> <div></div>

Coming Soon: The CloudBees Newsletter for Jenkins

- ✓ Please complete the Jenkins survey to help us better serve the community (bonus: a chance to win an Apple TV!)