

Coding with Confidence

Adding TDD to Your Toolset

RIDE WITH
CONFIDENCE
IN
SECURITY

THE
TALK
of the
TOWN

why test?

reduce defects

verify expectations

why test first?

“The metric I, and others I know, have used to judge unit testing is: *does it find bugs?*”

Bill Moorier

kinda.

“When you write unit tests ... you scrutinize, you think, and often you prevent problems without even encountering a test failure.”

Michael Feathers

Test-Driven Development

Test-Driven Design

I . Design the API

2. Make it work

3. Make it clean

cohesion

coupling

“As long as you don't change
that component's external
interfaces, you can be
comfortable that you won't
cause problems that ripple
through the entire system”

The Pragmatic Programmer

avoid complicated
solutions to simple
problems

TELEPHONE 393

FRED J. ROWLANDS & CO.

Successors to the Butte Insurance Agency

FIRE
PLATE
GLASS...

INSURANCE

LIFE
AND
ACCIDENT

BEN J. CORNELIUS, MANAGER

*51 East Broadway

image: buttepubliclibrary @ flickr

regressions

mess

image: locket479 @ flickr

“Consider a building with a few broken windows. If the windows are not repaired, the tendency is for vandals to break more windows”

The Atlantic Monthly (1982)

fear

image: troyholden @ flickr

“Test-driven
development is a way of
managing fear during
programming”

Kent Beck

documentation

and full power to appraise and value the same
shall at all times remain with the said Vendor
or them accordingly without any deduction
vendors and their respective heirs and
assigns shall and will at all times hereinafter
assuring the said Purchaser purchased premises to be
over their some or one of their heirs apprais'd
he said Tom Sister his heirs or assigns pro
otherwise as occasion shall require the deed
at the like request and costs furnish'd
or they shall require **AND** the said Tom
and assigns that he the said Tom Sister
the adjoining land of the said Vendors
doe unto set their hands and seal

1. Design the API

2. Make it work

3. Make it clean

I. Design the API
write a failing test

2. Make it work

3. Make it clean

I. Design the API

write a failing test

2. Make it work

make the test pass

3. Make it clean

I. Design the API

write a failing test

2. Make it work

make the test pass

3. Make it clean

remove duplication

I. RED

2. GREEN

3. REFACTOR

```
class FabricatedTest < Test::Unit::TestCase

def setup
  File.touch('tempfile')
end

def teardown
  FileUtils.rm('tempfile')
end

def test_should_know_the_number_of_items
  bag = Bag.new(3)
  assert_equal 3, bag.item_count
end

end
```

anatomy

```
class FabricatedTest < Test::Unit::TestCase ← Test case

def setup
  File.touch('tempfile')
end

def teardown
  FileUtils.rm('tempfile')
end

def test_should_know_the_number_of_items
  bag = Bag.new(3)
  assert_equal 3, bag.item_count
end

end
```

anatomy

anatomy

```
class FabricatedTest < Test::Unit::TestCase ← Test case

def setup ←
  File.touch('tempfile')
end

def teardown ←
  FileUtils.rm('tempfile')
end

def test_should_know_the_number_of_items
  bag = Bag.new(3)
  assert_equal 3, bag.item_count
end

end
```

anatomy

```
class FabricatedTest < Test::Unit::TestCase ← Test case

def setup ←
  File.touch('tempfile')
end

def teardown ←
  FileUtils.rm('tempfile')
end

def test_should_know_the_number_of_items ← Test
  bag = Bag.new(3)
  assert_equal 3, bag.item_count
end

end
```

anatomy

```
class FabricatedTest < Test::Unit::TestCase ← Test case

def setup ←
  File.touch('tempfile')
end

def teardown ←
  FileUtils.rm('tempfile')
end

def test_should_know_the_number_of_items ← Test
  bag = Bag.new(3)
  assert_equal 3, bag.item_count ← Assertion
end

end
```

anatomy

image: mediageek @ flickr

Pitfalls

```
class User
  attr_accessor :name
end
```

```
class UserTest < Test::Unit::TestCase
  def test_should_be_able_to_set_name
 user = User.new
 user.name = 'Patrick'
 assert_equal 'Patrick', user.name
  end
end
```

testing language features

```
class UserTest < Test::Unit::TestCase  
  
  def test_valid  
 user = User.new  
  
 assert !user.valid?  
  
 assert user.errors.on(:name)  
 assert user.errors.on(:username)  
  end  
  
end
```

multiple assertions

```
class Line

  def initialize(content)
 @content = content
  end

  private
  def extract(pattern)
 @content.match(pattern)[1]
  end

end

class LineTest < Test::Unit::TestCase

  def test_extract_should_return_captured_value
 line = Line.new('This is content')
 assert_equal 'is', line.send(:extract, /(is)/)
  end

end
```

testing private methods

```
class UserTest < Test::Unit::TestCase

  def setup
 @content = '{"user_name": "reagent", "user_id": "12345"}'
  end

  def test_should_be_able_to_extract_the_username
 user = User.new(@content)
 assert_equal 'reagent', user.username
  end

  def test_should_be_able_to_extract_the_user_id
 user = User.new(@content)
 assert_equal '12345', user.id
  end

end
```

lack of context

```
class User
  attr_writer :name

  def name
 @name.strip
  end
end

class UserTest < Test::Unit::TestCase


  def test_should_remove_whitespace_from_name
 user = User.new
 user.name = ' Patrick '

 assert_equal 'Patrick', user.name
  end
end
```

testing the happy path

TDD is a tool

TDD is not a religion

Resources

- Slides / Code: <http://github.com/reagent/talks>

Contact

- patrick.reagan@viget.com
- <http://twitter.com/reagent>

Rate This Talk

- <http://speakerrate.com/preagan>

image: nomeacuerdo @ flickr