

Test-Driven Development

in Java

What is TDD ?

Testing timeline

Simple TDD Rules

Write a failing automated test before
you write any code

Remove duplication

TDD Cycle

Improve TDD Cycle

วิธีการทำให้ Test Pass

Fake or Hard code

Triangulation

Use obvious implementation

Why TDD ?

ทำไมต้อง TDD

เพื่อทำความเข้าใจกับปัญหาต่างๆ
คุณเข้าใจปัญหาหรือไม่ ?

ทำไมต้อง TDD

Software เปลี่ยนแปลงอยู่เสมอ

คนเรามักมโน และ ทำผิดพลาดอยู่เสมอ

ทำไมต้อง TDD

Test นั้นช่วยคุณสร้างสิ่งที่ **น**โມ
และสร้างความคาดหวังขึ้นมา

ทำไมต้อง TDD

บอกคุณว่า ผิดตรงไหน
ไม่ต้องเสียเวลา **debug**

ทำไมต้อง TDD

ได้รับ feedback ที่รวดเร็ว

Many small changes vs One Big Change

ทำไมต้อง TDD

ให้ developer ทำงานเป็นทีมได้ดีขึ้น

TDD vs DLP

DLP = Debug Later
Programming

รูปจาก <http://www.renaissancesoftware.net/>

Remember :: Small step

Proactive vs Reactive

ทำปัญหา ก่อน

ทดสอบทีหลัง

ตรวจสอบ req ก่อน ทำ

แก้ไขตาม defect ที่แจ้ง

ตรวจสอบ code

debug code

Test ที่ดีต้อง FIRST

Fast
Independent
Repeatable
Self-validating
Timely

ลิ้งที่ไม่ใช่ Unit test

External service

File system

Database

WebService

API calls

ลิ้งที่ไม่ใช่ Unit test

Over specification

Compare screen image

Compare HTML

Unit

with **JUnit**

SPRINT3R

Siam Chamnankit Co., Ltd., Odd-e (Thailand) Co., Ltd. and Alliance

Anatomy JUnit 4

Test Name

```
public class FizzBuzzTest {
```

Annotation

```
@Test
```

Test Case Name

```
public void sayFizzWhenNumberIsDevidedByThree() {
```

```
 FizzBuzz fizzBuzz = new FizzBuzz();
```

```
 String actualResult = fizzBuzz.say(3);
```

```
 assertEquals("Fizz", actualResult);
```

```
}
```

```
}
```

Test Naming

SPRINT3R

Siam Chamnankit Co., Ltd., Odd-e (Thailand) Co., Ltd. and Alliance

“What 's in a name ?”

That which we call a rose

by any other name would smell

as sweet

Romeo and Juliet

Guide to Test Writing

Don't say “**test**”, say “**should**”

Don't use the word “test”

Use the word “should”

```
transferShouldDeductSumFromSourceAccountBalance()
```

```
transferShouldAddSumLessFeesToDestinationAccountBalance()
```

```
depositShouldAddAmountToAccountBalance()
```

Guide to Test Writing

Don't test your class, test **behaviour**

Guide to Test Writing

Test class names are important too

Structure your test well

Tests are **deliverable** too

Test Structure

The ratio of time spent (code)
versus writing is
over 10 to 1

Robert C. Martin, Clean Code

Good Unit Test

```
@Test  
public void sayFizzWhenNumberIsDevidedByThree() {  
Arrange FizzBuzz fizzBuzz = new FizzBuzz();  
Act String actualResult = fizzBuzz.say(3);  
Assert assertEquals("Fizz", actualResult);  
}
```


Setup Pattern

```
@Test  
public void sayFizzWhenNumberIsDividedByThree() {  
 FizzBuzz fizzBuzz = new FizzBuzz();  
  
 String expectedResult = fizzBuzz.say(3);  
  
 assertEquals("Fizz", expectedResult);  
}  
  
@Test  
public void sayBuzzWhenNumberIsDividedByFive() {  
 FizzBuzz fizzBuzz = new FizzBuzz();  
  
 String expectedResult = fizzBuzz.say(5);  
  
 assertEquals("Buzz", expectedResult);  
}
```

Setup Pattern

Inline
Setup

```
@Test
public void sayFizzWhenNumberIsDividedByThree() {
 FizzBuzz fizzBuzz = new FizzBuzz();

 String actualResult = fizzBuzz.say(3);

 assertEquals("Fizz", actualResult);
}

@Test
public void sayBuzzWhenNumberIsDividedByFive() {
 FizzBuzz fizzBuzz = new FizzBuzz();

 String actualResult = fizzBuzz.say(5);

 assertEquals("Buzz", actualResult);
}
```

Setup Pattern

Delegate Setup

```
@Test  
public void sayFizzWhenNumberIsDividedByThree() {  
 FizzBuzz fizzBuzz = setup();  
 String actualResult = fizzBuzz.say(3);  
 assertEquals("Fizz", actualResult);  
}
```

```
@Test  
public void sayBuzzWhenNumberIsDividedByFive() {  
 FizzBuzz fizzBuzz = setup();  
 String actualResult = fizzBuzz.say(5);  
 assertEquals("Buzz", actualResult);  
}
```

```
private FizzBuzz setup() {  
 FizzBuzz fizzBuzz = new FizzBuzz();  
 return fizzBuzz;  
}
```

Setup Pattern

Implicit Setup

```
@Before  
public void initial() {  
 fizzBuzz = new FizzBuzz();  
}
```

```
@Test  
public void sayFizzWhenNumberIsDividedByThree() {  
 String actualResult = fizzBuzz.say(3);  
 assertEquals("Fizz", actualResult);  
}
```

```
@Test  
public void sayBuzzWhenNumberIsDividedByFive() {  
 String actualResult = fizzBuzz.say(5);  
 assertEquals("Buzz", actualResult);  
}
```

Implicit Teardown

```
@After  
public void clearResources(){  
 fizzBuzz = null;  
}
```

Ignore Testcase

```
@Ignore("Pending implemetation")
@Test
public void sayFizzWhenNumberIsDevidedByThree() {
 FizzBuzz fizzBuzz = new FizzBuzz();
 String actualResult = fizzBuzz.say(3);
 assertEquals("Fizz", actualResult);
}
```

Handle Exception

Traditional approach

```
@Test  
public void invalidWhenNumberLessThanOne() {  
 try {  
 fizzBuzz.say(0);  
 fail();  
 } catch (IllegalStateException expected) {  
 }  
}
```

Expected Annotation

```
@Test(expected=IllegalStateException.class)
public void invalidWhenNumberLessThanOne() {
 fizzBuzz.say(0);
}
```

ExpectedException Rule

```
@Rule  
public ExpectedException thrown = ExpectedException.none();  
  
@Test  
public void invalidWhenNumberLessThanOne() {  
 thrown.expect(IllegalStateException.class);  
 fizzBuzz.say(0);  
}
```

Data-Driven with JUnit

@Parameterized

Using parameterized

Set of test data

Expected result

Define test that uses the test data

Verify result against expected result

Data-Driven Development

Demo

@Parameterized
with Calculate Grade

Input	Expected Result
80	A
70	B
60	C
50	D
40	F

Step 1 :: Test Data

Input	Expected Result
80	A
70	B
60	C
50	D
40	F

Step 2 :: Add Runner

```
@RunWith(Parameterized.class)
public class CalculateGradeTest {

 private int score;
 private String expectedGrade;

 public CalculateGradeTest(int score, String expectedGrade) {
 this.score = score;
 this.expectedGrade = expectedGrade;
 }

 @Test
 public void convertScoreToGrade() {
 }

}
```

Step 3 :: Matching fields

```
@RunWith(Parameterized.class)
public class CalculateGradeTest {

 private int score;
 private String expectedGrade;

 public CalculateGradeTest(int score, String expectedGrade) {
 this.score = score;
 this.expectedGrade = expectedGrade;
 }

 @Test
 public void convertScoreToGrade() {
 }

}
```

Step 4 :: Define test case

```
@RunWith(Parameterized.class)
public class CalculateGradeTest {

 private int score;
 private String expectedGrade;

 public CalculateGradeTest(int score, String expectedGrade) {
 this.score = score;
 this.expectedGrade = expectedGrade;
 }

 @Test
 public void convertScoreToGrade() {
 }

}
```


Step 5 :: Add @parameters

```
@RunWith(Parameterized.class)
public class CalculateGradeTest {

 private int score;
 private String expectedGrade;

 @Parameters
 public static Collection<Object[]> data(){
 return Arrays.asList(new Object[][]{
 {80, "A"},
 {70, "B"},
 {60, "C"},
 {50, "D"},
 {40, "F"}
 });
 }
}
```

Step 6 :: Test Result

Workshop

@Parameterized with Calculator

Operand 1	Operator	Operand 2	Expected
1	+	1	2
2	+	2	4
1	-	1	0
2	-	1	1
3	*	1	3
3	*	2	6

Workshop #1

Circular Buffer

http://en.wikipedia.org/wiki/Circular_buffer

Workshop #2

Kata Range

<http://codingdojo.org/cgi-bin/index.pl?KataRange>

Workshop #3

Kata LCD Digit

<http://cyber-dojo.org/>

Continuous Testing

with Infinitest

Support Eclipse IDE and IntelliJ

Run your tests in background when you save your code

<https://infinitest.github.io/>

SPRINT3R

Siam Chamnankit Co., Ltd., Odd-e (Thailand) Co., Ltd. and Alliance

TDD in Real world

Design Principle

SOLID
Software development is not a Jenga game.

SPRINT3R

Siam Chamnankit Co., Ltd., Odd-e (Thailand) Co., Ltd. and Alliance

Single Responsibility Principle

Just because you *can* doesn't mean you *should*.

Single Responsibility Principle

Circle

+area()

CircleUI

+draw(UI)

Workshop #4

Single Responsibility Principle

Open-Closed Principle

Open-chest surgery isn't needed when putting on a coat.

Open/Closed Principle

DrawingEditor

+draw()
-drawCircle()
-drawRectangle()

Workshop #5

Open/Closed Principle

Liskov Substitution Principle

If it looks like a duck and quacks like a duck but needs batteries,
you probably have the wrong abstraction.

Interface Segregation Principle

You want me to plug this in *where?*

Dependency Inversion Principle

Would you solder a lamp directly
to the electrical wiring in a wall?

Dependency Inversion Principle

Dependency Inversion Principle

Move to new class

Workshop #6

Discuss about FileExtension.java

Problem ?

Fast
Independent
Repeatable
Self-validating
Timely

Dependency with File

Discuss

How to Break dependency ?

Isolate Dependency

Isolate Dependency

Test Double

Test Double

Configuration & **Hard code**

Stub

Make sure the test run smoothly

Mock object

To verify that the test pass

How to use Test double ?

Demo & Discuss

Break dependency with File System

Problem ?

```
public class LogAnalyzer {  
  
 private String fileName;  
  
 public LogAnalyzer(String fileName) {  
 this.fileName = fileName;  
 }  
  
 public boolean checkFileExtension() {  
 FileExtension fileExtension = new FileExtension(this.fileName);  
 return fileExtension.isValid();  
 }  
}
```

Problem ?

```
public class LogAnalyzer {  
  
 private String fileName;  
  
 public LogAnalyzer(String fileName) {  
 this.fileName = fileName;  
 }  
  
 public boolean checkFileExtension() {  
 FileExtension fileExtension = new FileExtension(this.fileName);  
 return fileExtension.isValid();  
 }  
}
```


Code tight coupling !!

Discuss

How to solve this problem ?

All about Abstraction

Tight coupling !!

All about Abstraction

Loose coupling !!

Demo & Discuss

Dependency Inversion Principle (DIP)

How to use FileExtension ?

Loose coupling

Dependency Injection

Dependency Injection

Constructor Injection

Property Injection

Method Injection

Demo & Discuss

Dependency Injection of LogAnalyzer

Workshop

Workshop #7

Stub with Database

Discuss

About value of Stub database !!

Problem

เมื่อทำการเปลี่ยน Schema database ?
ใช้ database จะมีคุณค่ากว่า stub ไหม ?

Fake Database with

Supported Database

Oracle

Hypersonic

Microsoft SQL Server

H2

PostgreSQL

Sybase

MySQL

DB2

Informix

Derby

DBUnit Components

Database Connection

DataSet

DatabaseOperation

NONE

REFRESH

INSERT

TRUNCATE_TABLE

UPDATE

CLEAN_INSERT = delete_all + insert

DELETE_ALL

L

XML and POJO

```
public class Log {  
  
 private Long id;  
 private String code;  
 private String message;
```


```
<dataset>  
 <LOG ID="1" CODE="200" MESSAGE="success"/>  
 <LOG ID="2" CODE="404" MESSAGE="data not found"/>  
</dataset>
```

Workshop #8

Fake Database
with

Step 1 :: Create dataset

Database schema

schema_log.sql

```
create table if not exists LOG (
 ID int identity primary key,
 CODE varchar,
 MESSAGE  varchar
);
```

Database schema


```
public class DBTest {  
  
 private static final String JDBC_DRIVER = org.h2.Driver.class.getName();  
 private static final String JDBC_URL = "jdbc:h2:mem:test;DB_CLOSE_DELAY=-1";  
 private static final String USER = "sa";  
 private static final String PASSWORD = "";  
 private static final String UTF8 = "UTF8";  
  
 @BeforeClass  
 public static void createSchema() throws Exception {  
 RunScript.execute(JDBC_URL, USER, PASSWORD,  
 "src/com/tdd/db/schema_log.sql",  
 Charset.forName(UTF8), false);  
 }  
}
```

Dataset as XML

data_log.xml

```
<dataset>
  <LOG ID="1" CODE="200" MESSAGE="success"/>
  <LOG ID="2" CODE="404" MESSAGE="data not found"/>
</dataset>
```

Step 2 :: Clean & Initial database

Clean & Initial database

```
@Before
public void importDataSet() throws Exception {
 IDataSet dataSet = readDataSet();
 cleanlyInsert(dataSet);
}

private IDataSet readDataSet() throws Exception {
 return new FlatXmlDataSetBuilder().build(new File("src/com/tdd/db/data_log.xml"));
}

private void cleanlyInsert(IDataSet dataSet) throws Exception {
 IDatabaseTester databaseTester = new JdbcDatabaseTester(JDBC_DRIVER, JDBC_URL,
 USER, PASSWORD);
 databaseTester.setSetUpOperation(DatabaseOperation.CLEAN_INSERT);
 databaseTester.setDataSet(dataSet);
 databaseTester.onSetup();
}
```

Step 3 :: Perform test

How to perform test ?

```
@Test  
public void shouldSuccessWhenAddNewOneLogMessage() throws Exception {  
 LogDAO logDAO = new LogDAO(getDataSource());  
 boolean actualResult = logDAO.insert(new Log("200", "Success"));  
 assertTrue("Add new log message to database is succeed", actualResult);  
}
```


Create database connection

```
private DataSource getDataSource() {  
 JdbcDataSource dataSource = new JdbcDataSource();  
 dataSource.setURL(JDBC_URL);  
 dataSource.setUser(USER);  
 dataSource.setPassword(PASSWORD);  
 return dataSource;  
}
```


Implement LogDAO

```
public class LogDAO {  
  
 private DataSource dataSource;  
  
 public LogDAO(DataSource dataSource) {  
 this.dataSource = dataSource;  
 }  
  
 public boolean insert(Log log) throws Exception{  
 String sql = "INSERT INTO LOG(CODE, MESSAGE) VALUES(?, ?)";  
 PreparedStatement preparedStatement =  
 dataSource.getConnection().prepareStatement(sql);  
 preparedStatement.setString(1, log.getCode());  
 preparedStatement.setString(2, log.getMessage());  
 return preparedStatement.executeUpdate() == 1 ? true : false;  
 }  
}
```

Workshop

Mock object

Workshop #9

Mock object with WebService

Step 1 :: Break dependency

Step 2 :: Write test

```
@Test  
public void analyzeTooShortFilenameThenCallWebService(){  
 MockService mockService = new MockService();  
 LogAnalyzer logAnalyzer = new LogAnalyzer(mockService);  
 String tooShortFilename = "abc.txt";  
  
 logAnalyzer.analyze(tooShortFilename);  
  
 assertEquals("File name is too short:abc.txt", mockService.getLastErrorMessage());  
}
```


Step 3 :: Write code

Start coding by your pair

Workshop #10

Using Mock object and stub together

Problem

Send Email with expected input ?

```
public void analyze(String filename) {  
 if (filename.length() < 8) {  
 try {  
 this.webService.logError("File name is too short:" + filename);  
 } catch (Exception exception) {  
 this.emailService.sendEmail("TO", "SUBJECT", exception.getMessage());  
 }  
 }  
}
```

Problem

Step 1 :: Break dependency

Step 2 :: Write test

```
@Test
public void analyzeWebServiceThrowsErrorThenSendEmail() throws Exception {
 StubWebService stubWebService = new StubWebService();
 MockEmailService mockEmailService = new MockEmailService();

 LogAnalyzer logAnalyzer = new LogAnalyzer();
 logAnalyzer.setWebService(stubWebService);
 logAnalyzer.setEmailService(mockEmailService);

 logAnalyzer.analyze("abc.txt");

 assertEquals("TO", mockEmailService.getTo());
 assertEquals("SUBJECT", mockEmailService.getSubject());
 assertEquals("Fake exception", mockEmailService.getBody());
}
```

Step 3 :: Write code

Start coding by your pair

Mock Framework

Mockito

Lightweight Java mocking

- ★ Enable mock creation
- ★ Enable verification
- ★ Enable stubbing

<https://github.com/mockito/mockito>

ฝึก ฝึก ฝึก และ ฝึก

Resources

<https://github.com/up1/course-tdd-with-java>