

Test-Driven Development

Let the tests be your guide

**It starts
with
the test**

Benefits of TDD

- All the benefits of unit testing plus ...
- It becomes hard to create errors in the first place
 - You almost have to try to create errors
- Better matches the business requirements
- It does what it is supposed to do
 - It must because we only write tests that satisfy requirements
- Encourages communication with the business
- It eliminates gold plating

Red,
green,
refactor

The red phase

You want to write positive tests and negative tests

- Negative tests involve values that are outside acceptable ranges.
 - They should fail
 - You're testing to make sure that they do
- Positive tests are ones that should pass

The green
phase

The refactoring
phase

Once finished you pick up a user story and start again writing a new failing test

Summary

- Unit testing is the cornerstone of TDD
- TDD = Red, green, refactor
- Red = write a failing unit test
- Green = make the unit test pass using a naïve implementation
- Refactor = improve the code quality
- TDD results in huge benefits like better quality code that better matches the business requirements, encourages communication and eliminates gold plating