

Introduction to Unit Testing

Static vs. Dynamic testing

White-box testing vs. black-box
testing

There are four quadrants, then

Static black-box testing

- Can't see the code
- Can't run the program
- So, what can you do?
- You can evaluate the requirements and plans

Static white-box testing

- Can see the code
- But can't run it
- What does this entail?
- Code reviews & Code analysis tools

Dynamic black-box testing

- Can't look at the code
- But you can run it
- So, what is this?
- Running test cases

Dynamic white-box testing

- You run the code ...
- While examining it
- What is this called?
- Unit testing or integration testing

... but it isn't
debugging

Levels of dynamic white-box testing

- Unit testing
 - Lowest possible level
 - Completely isolated from anything else
- Integration testing
 - Next level up
 - Two or more units tested together
- System testing
 - Highest level
 - All units tested together

To avoid big-bang testing, you unit test and integrate test and system test

-
- Big-bang testing can result in hard-to-find errors
 - System-level testing shows that errors exist
 - The lower-level tests show exactly the cause
 - But how do you do all three?!?

A unit test tests one unit of work

- One requirement for one method
- They are:
 - Isolated from other code
 - Isolated from other developers
 - Targeted
 - Repeatable
 - Predictable

What is NOT unit testing? ... Anything else!

- > 1 requirement
- > 1 method
- > 1 project
- > 1 system
- Affects > 1 developer

Benefits of unit testing

- Fewer errors
- Better designed
 - Unit testing requires good practices
 - Repository pattern
 - Dependency injection
 - Inversion of Control
 - Single responsibility
- Built-in regression testing
- Puts a stop to recurring bugs
 - When you discover a bug you write tests there and elsewhere to detect that same error

Unit testing protects the database

- If you run against the database, you can corrupt the database with every test, especially failing ones
- One test may cause the next one to fail

Other types of tests

- UI
- Integration
- Stress
- UAT

So, unit testing is awesome, but isn't it a lot of work?

- If only we had a framework that would allow us to easily format our tests
- If only we had some pre-written software that would allow us to see the results of those tests
- A unit testing framework!
- NUnit
- MbUnit
- xUnit
- MSTest

A brief look at NUnit

Open your
solution

Add a test project

- No user interface

Download and install NUnit

NUNIT 2.0 IS AN EXCELLENT EXAMPLE OF IDIOMATIC DESIGN.
MOST FOLKS WHO PORT xUNIT JUST TRANSLITERATE THE
SMALLTALK OR JAVA VERSION. THAT'S WHAT WE DID WITH
NUNIT AT FIRST, TOO. THIS NEW VERSION IS NUNIT AS IT
WOULD HAVE BEEN DONE HAD IT BEEN DONE IN C# TO BEGIN
WITH.

KENT
BECK

What Is NUnit?

NUnit is a unit-testing framework for all .Net languages. Initially ported from [JUnit](#), the current production release, version 2.6, is the seventh major release of this xUnit based unit testing tool for Microsoft .NET. It is written entirely in C# and has been completely redesigned to take advantage of many .NET language features, for example custom attributes and other reflection related capabilities. NUnit brings xUnit to all .NET languages.

Add a reference to NUnit

Add using statements

```
1 using System;
2  using System.Collections.Generic;
3  using System.Linq;
4  using System.Text;
5  using NUnit;
6  using NUnit.Framework;
7  using NUnit.Framework.Constraints;
8
```

Mark the class as a TestFixture

```
namespace UnitTests
{
 [TestFixture]
 public class EmployeeTests
 {
 ...
 }
}
```

Write a test and mark it as a Test

```
[Test]  
public void EmployeeSaysHi()  
{  
 var e = new Employee();  
 var s = e.SayHi();  
 Assert.AreEqual(s, "Hello");  
}
```

Comparison Assertions

- AreEqual(x, y)
- AreNotEqual(x, y)
- AreSame(x, y)
- AreNotSame(x, y)
- Greater(x, y)
- GreaterOrEqual(x, y)
- Less(x, y)
- LessOrEqual(x, y)

Boolean Assertions

- `False(bool)`
- `IsFalse(bool)`
- `True(bool)`
- `That(bool)`
- `IsTrue(bool)`

Exception Assertions

- Catch(exception)
- Throws(exception)
- DoesNotThrow(exception)

Assert.*

- IsAssignableFrom(Type, object)
- IsEmpty(collection)
- IsInstanceOf(Type, object)
- IsNull(object)
- IsNullOrEmpty(string)
- Null(object)
- Contains(x, collection)
- isNaN(number)
- IsNotAssignableFrom(Type, obj)
- IsNotEmpty(collection)
- IsNotInstanceOf(Type, object)
- IsNotNull(object)
- IsNotNullOrEmpty(string)
- NotNull(object)

Hardcode Assertions

- Pass()
- Fail()
- Inconclusive()
- Ignore()

Sometimes we want to ensure that an exception is thrown

- We sometimes have requirements that an exception should be thrown under certain circumstances
 - Age can't go negative
 - Etc.
- We can mark a test as expecting that an exception will be thrown:

```
[ExpectedException(  
 ExpectedException = typeof(Exception),  
 ExpectedMessage = "Any message."  
)  
  
public void HereIsMyTest()  
{  
 ...  
}
```

Debugging the unit tests

1. Go Debug-Attach to process.
2. Find NUnit's agent in the process list.
3. Set a breakpoint
4. In NUnit, hit Run

Summary

- Unit testing only occurs in complete isolation from every other requirement, method, user, etc.
- Unit testing frameworks are pretty much indispensable
- They allow us to make assertions