

Leveling Up With Unit Testing

Mark Niebergall
Dutch PHP 2024

 Thank you!

- Organizers
- Attendees
- Speakers
- Sponsors
 - Nucleus Security

Survey

- Experience with Unit Testing?

Housekeeping

- Full-day tutorial
 - Concepts
 - Coding

Housekeeping

- We'll have breaks
- Stand up, stretch, move about as needed
- Ask questions!
- Open for discussions
- Opinions

Housekeeping

- Schedule
 - 9:00am Unit testing presentation
 - 10:30am Break
 - 10:40am Writing tests
 - 12:30pm Lunch
 - 1:30pm TDD
 - 3:00pm Break
 - 3:10pm Group tests
 - 4:00pm Tests for Open Source projects
 - 5:00pm End

CHANGE

<https://analyze.co.za/wp-content/uploads/2018/12/441-1170x500.jpg>

✓ Objective

- ✓ Be familiar with how to setup PHPUnit
- ✓ Familiar with how to test existing code
- ✓ Know how to write unit tests using PHPUnit
- ✓ Convince team and management to leverage automated testing

👀 Overview

- 😊 Benefits of Unit Testing
- 🧪 Test Types
- 🛡️ PHPUnit Setup
- 💻 Writing Unit Tests
- 🔧 Testing Existing Code

 Benefits of Unit Testing

Benefits of Unit Testing

```
public static function add($a, $b)  
{  
 return $a + $b;  
}
```


Benefits of Unit Testing

```
public static function add($a, $b)
{
 return $a + $b;
}


public function add(float ...$numbers): float
{
 $return = 0;

 foreach ($numbers as $value) {
 $return = bcadd(
 (string) $return,
 (string) $value,
 10
 );
 }

 return (float) $return;
}
```


Benefits of Unit Testing

😊 Benefits of Unit Testing

- Automated way to test code
 - Regression Testing

😊 Benefits of Unit Testing

- Automated way to test code
 - Continuous Integration (CI)
 - Continuous Deployment (CD)

😊 Benefits of Unit Testing

- Automated way to test code
 - Other ways to automatically test code
 - ▶ Behavioral (BDD): behat, phpspec
 - ▶ Functional
 - ▶ Acceptance: Selenium
 - ▶ Others?

😊 Benefits of Unit Testing

- Decrease bugs introduced with code
 - Decreased time to deployment
 - Better use of QA team time

😊 Benefits of Unit Testing

- Decrease bugs introduced with code
 - High confidence in delivered code

Benefits of Unit Testing

- 100 Confidence when refactoring
 - Tests covering code being refactored
 - TDD
 - ▶ Change tests
 - ▶ Tests fail
 - ▶ Change code
 - ▶ Tests pass

Test Types

Test Types

- Types
 - Manual
 - Automated

Test Types

- Manual
 - User clicking buttons
 - User typing input
 - User consuming an API

Test Types

- Manual
 - Catch business logic issues

Test Types

- Manual
 - Time consuming

Test Types

- Manual
 - Error prone
 - Miss errors

Test Types

- Manual
 - Overhead cost
 - Time

Test Types

- Automated
 - Repeatable

Test Types

- Automated
 - Much faster than manual interactions

Test Types

- Automated
 - Only as good as quality of tests written

Test Types

- Categories
 - Unit
 - Integration
 - Functional
 - End-to-end
 - Acceptance
 - Performance
 - Smoke

Test Types

- Unit
 - Test individual code components
 - Isolated with no external resources or calls
 - Run very fast

Test Types

- Integration
 - Internal resources
 - Test code interactions

Test Types

- Functional
 - Business requirements
 - API call responses

Test Types

- End-to-end
 - User interactions with the application

Test Types

- Acceptance
 - Verify requirements are met
 - ▶ QA
 - ▶ Stakeholder

Test Types

- Performance
 - System under load
 - Scalability

Test Types

- Smoke
 - Basic checks
 - Useful before large test suites or after refactors

PHPUnit Setup

PHPUnit Setup

- Install via composer
- Setup `phpunit.xml` for configuration (if needed)
- Run unit tests

PHPUnit Setup

- `phpunit/phpunit`

PHPUnit Setup

```
composer require --dev phpunit/phpunit 11.0.5
```


PHPUnit Setup

- File `phpunit.xml`
 - PHPUnit configuration for that project
 - Documentation: <https://docs.phpunit.de/en/11.0/organizing-tests.html#composing-a-test-suite-using-xml-configuration>
 - `vendor/bin/phpunit --generate-configuration`

PHPUnit Setup

```
<?xml version="1.0" encoding="UTF-8"?>
<phpunit xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="https://schema.phpunit.de/11.0/
phpunit.xsd"
 bootstrap="vendor/autoload.php"
 cacheDirectory=".phpunit.cache"
 executionOrder="depends,defects"
 failOnRisky="true"
 failOnWarning="true"
 colors="true">
 <testsuites>
 <testsuite name="default">
 <directory>tests</directory>
 </testsuite>
 </testsuites>
 <source restrictDeprecations="true" restrictNotices="true"
restrictWarnings="true">
 <include>
 <directory>src</directory>
 </include>
 </source>
 <coverage>
 <report>
 <html outputDirectory="tests/report/" />
 </report>
 </coverage>
</phpunit>
```

PHPUnit Setup

- Running PHPUnit

`vendor/bin/phpunit tests/`

PHPUnit Setup

- Running PHPUnit

vendor/bin/phpunit tests/

PHPUnit 11.0.3 by Sebastian Bergmann and contributors.

Runtime: PHP 8.2.8

Configuration: /Users/markniebergall/Documents/projects/phpunit/
phpunit.xml

.....

11 / 11 (100%)

Time: 00:00.015, Memory: 8.00 MB

OK (11 tests, 15 assertions)

PHPUnit Setup

- Running PHPUnit
 - Within IDE
 - ▶ PhpStorm
 - <https://www.jetbrains.com/help/phpstorm/using-phpunit-framework.html>

PHPUnit Setup

- Running PHPUnit
 - Code Coverage Report
 - ▶ Need Xdebug or PCOV
 - Xdebug
 - `export XDEBUG_MODE=coverage`
 - `xdebug.mode=coverage`

PHPUnit Setup

- **Directory Structure**
 - PHP files in src/
 - ▶ Ex: src/Math/Adder.php
 - namespace Org\Project\Math\Adder;
 - tests in tests/src/, ‘Test’ at end of filename
 - ▶ Ex: tests/src/Math/AdderTest.php
 - namespace Org\Project\Tests\Math\Adder;

Writing Unit Tests

Writing Unit Tests

```
public function add(float ...$numbers): float
{
 $return = 0;

 foreach ($numbers as $value) {
 $return = bcadd(
 (string) $return,
 (string) $value,
 10
 );
 }

 return (float) $return;
}
```


Writing Unit Tests

```
use PHPUnit\Framework\TestCase;

class AdderTest extends TestCase
{
 protected Adder $adder;

 public function setUp(): void
 {
 $this->adder = new Adder();
 }

 public function testAdderWithSetup(): void
 {
 $sum = $this->adder->add(3, 7);

 $this->assertSame(10.0, $sum);
 }
}
```


Writing Unit Tests

```
public function testAdderThrowsExceptionWhenNotANumber()
{
 $this->expectException(TypeError::class);

 $adder = new Adder();
 $adder->add(7, 'Can\'t add this');
}
```


Writing Unit Tests

```
public function testAdderAddsIntegers(): void
{
 $adder = new Adder();
 $sum = $adder->add(7, 3, 5, 5, 6, 4, 1, 9);

 $this->assertSame(40.0, $sum);
}

public function testAdderAddsDecimals(): void
{
 $adder = new Adder();
 $sum = $adder->add(1.5, 0.5);

 $this->assertSame(2.0, $sum);
}
```


Writing Unit Tests

```
#[DataProvider('dataProviderNumbers')]  
public function testAdderAddsNumbers(  
 float $expectedSum,  
 ...$numbers  
) : void {  
 $adder = new Adder();  
 $sum = $adder->add(...$numbers);  
  
 $this->assertSame($expectedSum, $sum);  
}  
  
public static function dataProviderNumbers(): array  
{  
 return [  
 [2, 1, 1],  
 [2, 1.5, 0.5],  
 ];  
}
```


Writing Unit Tests

```
#[DataProvider('dataProviderNumbers')]
public function testAdderAddsNumbers(
 float $expectedSum,
 ...$numbers
): void {
 $adder = new Adder();
 $sum = $adder->add(...$numbers);

 $this->assertSame($expectedSum, $sum);
}

public static function dataProviderNumbers(): iterable
{
 yield 'integer' => [2, 1, 1];
 yield 'integers with decimals' => [2, 1.5, 0.5];
}
```


Writing Unit Tests

```
/**  
 * @given an Adder  
 * @when adding numbers together  
 * @then sum is accurately calculated  
  
 * @param float $expectedSum  
 * @param ...$numbers  
  
 * @return void  
 */  
#[DataProvider('dataProviderNumbers')]  
public function testAdderAddsNumbers(  
 float $expectedSum,  
 ...$numbers  
): void {
```


Writing Unit Tests

- Test Coverage
 - Percent of code covered by tests
 - Not aiming for 100%
 - No need to test language constructs
 - Open in browser: tests\report\index.html

Writing Unit Tests

	Code Coverage									
	Lines			Functions and Methods			Classes and Traits			
	Total	65.12%	28 / 43	50.00%	4 / 8	CRAP	0.00%	0 / 1		
UserEntity	65.12%	28 / 43	50.00%	4 / 8	39.72	0.00%	0 / 1			
__construct	100.00%	7 / 7	100.00%	1 / 1	1					
validateUserId	100.00%	4 / 4	100.00%	1 / 1	3					
validateUsername	100.00%	4 / 4	100.00%	1 / 1	2					
validateEmailAddress	100.00%	4 / 4	100.00%	1 / 1	2					
validateFirstName	25.00%	1 / 4	0.00%	0 / 1	6.80					
validateLastName	25.00%	1 / 4	0.00%	0 / 1	6.80					
validatePhoneNumber	20.00%	2 / 10	0.00%	0 / 1	12.19					
validateLastActivity	83.33%	5 / 6	0.00%	0 / 1	3.04					

```
1 <?php
2
3 declare(strict_types=1);
4
5 namespace User;
6
7 use DateTime;
8 use InvalidArgumentException;
9
10 class UserEntity
11 {
12 public function __construct(
13 public readonly ?int $userId,
14 public readonly string $username,
15 public readonly string $emailAddress,
16 public readonly ?string $firstName = null,
17 public readonly ?string $lastName = null,
18 public readonly ?string $phoneNumber = null,
19 public readonly bool $isEnabled = false,
20 public readonly ?DateTime $lastActivity = null,
21 ) {
22 $this->validateUserId($this->userId);
23 $this->validateUsername($this->username);
24 $this->validateEmailAddress($this->emailAddress);
25 $this->validateFirstName($this->firstName);
26 $this->validateLastName($this->lastName);
27 $this->validatePhoneNumber($this->phoneNumber);
28 $this->validateLastActivity($this->lastActivity);
29 }
30
31 protected function validateUserId(?int $userId): void
32 {
33 if ($userId !== null && $userId < 1) {
34 throw new InvalidArgumentException(
35 'userId must be a non-negative int'
36 );
37 }
}
```


Writing Unit Tests

- - Self-contained
 - No actual database connections
 - No API calls should occur
 - No external code should be called
 - ▶ Use testing framework

Writing Unit Tests

- Fixtures
 - `setUp`
 - ▶ Called once per function
 - `tearDown`
 - ▶ Called once per function

Writing Unit Tests

- Fixtures
 - `setUpBeforeClass`
 - ▶ Called once per class
 - `tearDownAfterClass`
 - ▶ Called once per class

Writing Unit Tests

- Assertions

```
$this->assertInstanceOf(Response::class, $response);
```

```
$this->assertEquals(200, $response->getStatusCode());
```

```
$this->assertSame(401, $responseActual->getStatusCode());
```

```
$this->assertTrue($dispatched);
```

```
$this->assertFalse($sent);
```


Writing Unit Tests

- Assertions

```
$this->expectException(RuntimeException::class);
```

```
$this->expectExceptionCode(403);
```

```
$this->expectExceptionMessage('Configuration not found.');
```


Writing Unit Tests

- Mocking
 - Built-in Mock Objects
 - Prophecy
 - Mockery

Writing Unit Tests

- ⚠️ Scratching the surface
 - Dive deep into each
 - See what you like, what works
 - Leverage a mix

Writing Unit Tests

- Built-in Mock Objects
 - Only mock certain methods, let others run as-is
 - Pattern:

```
->expects($this->once())
->method('sendEmail')
->with($email, $message)
->willReturn($value)
```

```
use PHPUnit\Framework\TestCase;
```

```
class RectangleTest extends TestCase
```


Writing Unit Tests

- Built-in Mock Objects

```
$adderMock = $this->createMock(Adder::class);
$adderMock
 ->expects($this->once())
 ->method('add')
 ->with($length, $width)
 ->willReturn(10.34001);

$multiplierMock = $this->createMock(Multiplier::class);
$multiplierMock
 ->expects($this->once())
 ->method('multiply')
 ->with(2, 10.34001)
 ->willReturn(20.68002);

$rectangle = new Rectangle(
 $length,
 $width,
 $adderMock,
 $multiplierMock,
);
```


Writing Unit Tests

- Prophecy
 - Pattern: ->shouldBeCalled()->willReturn(\$value)

Writing Unit Tests

- Prophecy
 - Mock objects
 - Expected method calls
 - Reveal object when injecting

```
use PHPUnit\Framework\TestCase;
use Prophecy\PHPUnit\ProphecyTrait;
```

```
class RectangleTest extends TestCase
{
 use ProphecyTrait;
```


Writing Unit Tests

- Prophecy

```
$adderMock = $this->prophesize(Adder::class);
$multiplierMock = $this->prophesize(Multiplier::class);

$adderMock
 ->add($length, $width)
 ->shouldBeCalled()
 ->willReturn(10.34001);

$multiplierMock
 ->multiply(2, 10.34001)
 ->shouldBeCalled()
 ->willReturn(20.68002);

$rectangle = new Rectangle(
 $length,
 $width,
 $adderMock->reveal(),
 $multiplierMock->reveal()
);
```


Writing Unit Tests

- Prophecy

```
$dbMock->fetchRow(Argument::any())
->shouldBeCalled()
->willReturn([]);
```

```
$asyncBusMock
->dispatch(
 Argument::type(DoSomethingCmd::class),
 Argument::type('array')
)
->shouldBeCalled()
->willReturn((new Envelope(new \stdClass())));
```


Writing Unit Tests

- Mockery
 - Both built-in and Prophecy styles

Writing Unit Tests

- Mockery

```
$adderMock = Mockery::mock(Adder::class);  
$multiplierMock = Mockery::mock(Multiplier::class);
```

```
$adderMock  
->shouldReceive('add')  
->with($length, $width)  
->andReturn(10.34001);
```

```
$multiplierMock  
->shouldReceive('multiply')  
->with(2, 10.34001)  
->andReturn(20.68002);
```

```
$rectangle = new Rectangle(  
 $length,  
 $width,  
 $adderMock,  
 $multiplierMock  
) ;
```


Writing Unit Tests

- Mockery

```
$adderMock = Mockery::mock(Adder::class);  
$multiplierMock = Mockery::mock(Multiplier::class);
```

```
$adderMock  
->expects()  
->add($length, $width)  
->andReturns(10.34001);
```

```
$multiplierMock  
->expects()  
->multiply(2, 10.34001)  
->andReturn(20.68002);
```

```
$rectangle = new Rectangle(  
 $length,  
 $width,  
 $adderMock,  
 $multiplierMock  
) ;
```


Testing Existing Code

💻 Testing Existing Code

- ⚠️ Problematic Patterns
 - Long and complex functions

💻 Testing Existing Code

- ⚠️ Problematic Patterns
 - Missing Dependency Injection (DI)
 - ▶ `new Thing();` in functions to be tested

💻 Testing Existing Code

- ⚠️ Problematic Patterns
 - exit
 - die
 - print_r
 - var_dump
 - echo
 - other outputs in-line
 - ▶ Hint: use expectOutputString

💻 Testing Existing Code

- ⚠️ Problematic Patterns
 - Time-sensitive
 - sleep

💻 Testing Existing Code

- ⚠️ Problematic Patterns
 - Database interactions
 - Resources

💻 Testing Existing Code

- ⚠️ Problematic Patterns
 - Out of class code execution
 - Functional code

💻 Testing Existing Code

- ✅ Helpful Patterns
 - Unit testing promotes good code patterns

💻 Testing Existing Code

- ✅ Helpful Patterns
 - Dependency Injection
 - Classes and functions focused on one thing
 - Abstraction
 - Interfaces
 - Clean code

💻 Testing Existing Code

- ✅ Helpful Patterns
 - Code that is SOLID
 - ▶ Single-responsibility: every class should have only one responsibility
 - ▶ Open-closed: should be open for extension, but closed for modification
 - ▶ Liskov substitution: in PHP, use interface/abstract
 - ▶ Interface segregation: Many client-specific interfaces are better than one general-purpose interface
 - ▶ Dependency inversion: Depend upon abstractions, [not] concretions

💻 Testing Existing Code

- ✅ Helpful Patterns
 - DDD

💻 Testing Existing Code

- ✅ Helpful Patterns
 - KISS
 - DRY
 - YAGNI

💻 Testing Existing Code

```
class ShapeService
{
 public function create(string $shape): int
 {
 $db = new Db();
 return $db->insert('shape', ['shape' => $shape]);
 }

 public function smsArea(Rectangle $shape, string $toNumber): bool
 {
 $sms = new Sms([
 'api_uri' => 'https://example.com/sms',
 'api_key' => 'alkdjfoasifj0392lkdsjf',
 ]);

 $sent = $sms->send($toNumber, 'Area is ' . $shape->area());
 (new Logger())
 ->log('Sms sent to ' . $toNumber . ': Area is ' . $shape->area());

 return $sent;
 }
}
```

⌨ Testing Existing Code

```
class ShapeService
{
 public function create(string $shape): int
 {
 $db = new Db();
 return $db->insert('shape', ['shape' => $shape]);
 }

 public function smsArea(Rectangle $shape, string $toNumber): bool
 {
 $sms = new Sms([
 'api_uri' => 'https://example.com/sms',
 'api_key' => 'alkdjfoasifj0392lkdsjf',
 ]);

 $sent = $sms->send($toNumber, 'Area is ' . $shape->area());
 (new Logger())
 ->log('Sms sent to ' . $toNumber . ': Area is ' . $shape->area());

 return $sent;
 }
}
```

💻 Testing Existing Code

```
class ShapeService
{
 public function __construct(
 protected Db $db,
 protected Sms $sms
 ) {}

 public function create(string $shape): int
 {
 return $this->db->insert('shape', ['shape' => $shape]);
 }

 public function smsArea(ShapeInterface $shape, string $toNumber): bool
 {
 $area = $shape->area();
 return $this->sms->send($toNumber, 'Area is ' . $area);
 }
}
```

💻 Testing Existing Code

```
/**  
 * @given a shape  
 * @when inserting the shape in the database  
 * @then database insert is called for the shape  
 *  
 * @return void  
 */  
public function testCreate(): void  
{  
 $dbMock = $this->createMock(Db::class);  
 $smsMock = $this->createMock(Sms::class);  
  
 $shape = 'square';  
 $dbMock  
 ->expects($this->once())  
 ->method('insert')  
 ->with(['shape', ['shape' => $shape]])  
 ->willReturn(1);  
  
 $shapeServiceCleanedUp = new ShapeServiceCleanedUp(  
 $dbMock,  
 $smsMock  
 );  
  
 $shapeServiceCleanedUp->create($shape);  
}
```

💻 Testing Existing Code

```
public function testSmsArea(): void
{
 $dbMock = $this->createMock(Db::class);
 $smsMock = $this->createMock(Sms::class);
 $shapeMock = $this->createMock(ShapeInterface::class);

 $area = 16.4;
 $shapeMock
 ->expects($this->once())
 ->method('area')
 ->willReturn($area);

 $toNumber = '18005551234';
 $smsMock
 ->expects($this->once())
 ->method('send')
 ->with($toNumber, 'Area is ' . $area)
 ->willReturn(true);

 $shapeServiceCleanedUp = new ShapeServiceCleanedUp(
 $dbMock,
 $smsMock
 );

 $shapeServiceCleanedUp->smsArea(
 $shapeMock,
 $toNumber
 );
}
```


Discussion Items

- Convincing Teammates
- Convincing Management

Discussion Items

- Does unit testing slow development down?

Discussion Items

- “I don’t see the benefit of unit testing”

Discussion Items

- Unit tests for legacy code

Discussion Items

- Other?

Review

- 😊 Benefits of Unit Testing
- 🧪 Test Types
- 🛡️ PHPUnit Setup
- 💻 Writing Unit Tests
- 🔧 Testing Existing Code

Leveling Up With Unit Testing

- Questions?

Mark Niebergall @mbniebergall

- PHP since 2005
- Masters degree in MIS
- Senior Software Engineer
- Vulnerability Management project (security scans)
- Utah PHP Co-Organizer
- CSSLP, SSCP Certified and Exam Developer
- Endurance sports, outdoors

Mark Niebergall @mbniebergall

References

- <https://docs.phpunit.de/en/11.0/index.html>
- <https://analyze.co.za/wp-content/uploads/2018/12/441-1170x500.jpg>
- <http://www.ambysoft.com/artwork/comparingTechniques.jpg>
- <https://en.wikipedia.org/wiki/SOLID>
- <https://www.atlassian.com/continuous-delivery/software-testing/types-of-software-testing>

Writing Tests

Writing Tests

- Scenario
 - User Entity

Writing Tests

- Scenario
 - MFA login
 - Send MFA code
 - ▶ SMS
 - ▶ Email

TDD

- Scenario
 - Is a number Fibonacci?

TDD

- Scenario
 - Password Checks
 - ▶ Not common
 - ▶ Not dictionary
 - <https://github.com/danielmiessler/SecLists/blob/master/Passwords/Common-Credentials/10k-most-common.txt>
 - ▶ At least 12 characters

Group Tests

- Simple scenarios to choose from
 - Circle circumference:
 - ▶ $2 * \pi * \text{radius}$
 - Fizz Buzz
 - ▶ 1-100, 3: Fizz, 5: Buzz, others: number
 - Ex: 1, 2, Fizz, 4, Buzz, 6, ..., 14, Fizz Buzz, 16, ...
 - Valid Date Checker

Group Tests

- Complex scenarios to choose from
 - Conference Schedule Builder
 - ▶ Attendee can select 1 session per time slot
 - Automatic driving car action decider
 - ▶ Based on what is seen, what should car do next
 - Stop? Accelerate? Yield? Turn?
 - Order Processor
 - Other?

Discussion

- Ideal code coverage
- TDD vs Tests after
- Unit vs Integration vs

Open Source Project Tests

Open Source Project Tests

- Write tests
- Improve code coverage

Open Source Project Tests

- GitHub
 - language:php
- Package
 - joindin
 - PHP-FIG
- Framework
- Tools
 - Guzzle
 - Faker