

The Art of Unit Testing

The Circle of Purity

VictorRentea.ro
Independent Trainer
Lead Architect at IBM

About me

Agenda

- **Test Design Principles**
- TDD
- Mocks
- Databases
- Legacy Code

Terms

Given

- **Arrange:** setup the test *fixture*

When

- **Act:** call the *production code*

Then

- **Assert:** the outcomes

- **Annihilate**^[opt]: clean up

why do we Write Tests ?

Why do we Write Tests ?

Uncle Bob on TDD

- Who's doing it?
- Do your tests run fast?

1:48

Full: <https://www.youtube.com/watch?v=GvAzrC6-spQ>

Why do we Write Tests ?

**know when
we're done**

better design
(simple, loose, API focus)

~~FEAR~~

To Read-the-Spec™

(before we finish the implem😊)

**executable
spec**

**faster
feedback**

Medical Screening

Clinical Tests

Sensitive

Specific

Fast

Few

Test Design Goals

Sensitive

fail for any bug

High Coverage %

Correct Tests

Specific

precise failures

Expressive

Isolated & Robust

Low overlap

Fast

Few

Small, DRY tests

= **Maintainable**

Test code >> Prod code

Not maintainable?

Under pressure, devs might:

@Ignore

delete test

delete asserts

// comment test

invert asserts

// @Test ← **BEST!**
No one will notice

Victor Rentea
@VictorRentea

Most developers hate testing. They tend to test gently, subconsciously knowing where the code will break and avoiding the weak spots. **#TDD** should fix that. **#ruthless #mercyless #unittesting**

♡ 7 9:52 AM - Feb 15, 2019

Testing Priorities

PRIORITY

- Code that you fear
(hard to understand)
- A distant corner in the logic
(takes 3 mins of UI clicks to reproduce)
- A bug (before fixing it)
- for/if/while
- Thrown exception
- A method that just calls two others
- Trivial code

a.setName(b.getName());
- Legacy code with 0 bugs, 0 changes
(over the last year)

We ❤️ Green Tests!

Tests are **green**.

You implement a huge CR in Prod code.

Tests are **green**.

Evergreen Tests

A photograph of a dense forest of tall evergreen trees, likely Douglas firs, with their characteristic conical shapes. The trees are closely packed, creating a dark green wall. Sunlight filters down from the sky through the branches, creating bright highlights on the tree trunks and the green grassy ground in the foreground. The perspective is looking upwards towards the sky.

Evergreen Tests

Evergreen Tests

```
public void activate() {  
 status = Status.ACTIVE;  
 activationTime = LocalDateTime.now();  
 publishEvent(new CustomerActivated(id));  
}
```

Coverage% = ?

```
@Test  
public void activate() {  
 customer.activate();  
}
```


Can you

Trust

Such Tests?

How can you check that your test really covers what it says?

How can you check
that your test really
covers what it says?

Mutation Testing

Tests fail \Leftrightarrow Production code is altered

You make some change
to the Production code

You run the Tests

You undo the change

You get some "mutant" code

The tests should squash
the mutant by turning **red**

**Always see your test failing
at least once**

Tests, like laws, are meant to be broken

Why can a Test Fail ?

■ Regression

- Yehaaaa! → fix it

■ Change Request

- Double Check → Update/Delete it ?

■ Iso-functional changes

- **Superficial API Changes** → adjust the test
- **Refactoring** internals → loosen the test coupling

■ A Bug in a Test

- Usually discovered via debugging → fix the test

the usual suspect = production code

A Bug in a Test

A Bug in a Test

You need

**Explicit
Simple Tests !**

Simple Tests!

Concatenation, arithmetic

```
assertEquals("Greetings" + name, logic.getGreetings(name));
```

Can you find the bug?

it's missing a " "!

production code

Why? The same Dev wrote both prod and test code! ☺ CPP

→ Prefer literals ←

```
assertEquals("Greetings John", logic.getGreetings("John"));
```

if, switch = logic

Did you also tested that logic? ("test the tests" ☺)

Simple Tests!

catch-assert

When you want to verify an exception is thrown

```
try {
 logicThatShouldThrow();
 fail("should have thrown");
} catch (MyException ex) {
 assert("msg", ex.getMessage());
}
```

*Too easy
to get it wrong*

Can you find the bug?

Verify an Exception Type is Thrown

```
@Test(expected = IllegalArgumentException.class)
public void expectExceptionTypeThrown() {
 // throwing code
}
```


For precision: let's create 20 new Exception classes !

Verify Exception Message/Code

```
@Rule
public ExpectedException exception = none();

@Test
public void expectExceptionWithDetails() {
 exception.expectMessage("contains this"); // or...
 exception.expect(exceptionWithCode(FILE_LOCKED));
 // throwing code
}
```

↗ **Hamcrest**

Junit 5

```
@Test  
public void assertException() {  
 InvalidArgumentException ex = assertThrows(  
 InvalidArgumentException.class,  
 () -> throwingProdCode());  
  
 assertEquals(FILE_LOCKED, ex.getErrorCode());  
}
```


Simple Tests!

for loop

WHY?!

Testing a set of input-output pairs?

→ Parameterized Unit Tests ←

→ .feature files ←

Parameterized Tests

```
@RunWith(Parameterized.class)
public class FizzBuzzTest {
 private final int number;
 private final String expected;

 public FizzBuzzTest(int number, String expected) {
 this.number = number;
 this.expected = expected;
 }

 @Parameters(name="For {0}, returns \"{1}\"")
 public static List<Object[]> getParameters() {
 return asList(
 new Object[] {1, "1"}, // Circled
 new Object[] {2, "2"}, // Circled
 new Object[] {5, "Buzz"}, // Circled
 new Object[] {3*5, "Fizz Buzz"}, // Circled
 new Object[] {3*7, "Fizz Wizz"}, // Circled
 [...]
 );
 }

 @Test
 public void checkNumber() {
 assertEquals(expected, FizzBuzz.getNumber(number));
 }
}
```

(instead of asserting in a loop)

victor.unittest.FizzBuzzTest [Runne
v [For 1, returns "1"] (0.000 s)
checkNumber[For 1, return
v [For 2, returns "2"] (0.000 s)
checkNumber[For 2, return
> [For 3, returns "Fizz"] (0.045 s)
> [For 4, returns "4"] (0.000 s)
> [For 5, returns "Buzz"] (0.001 s)
> [For 15, returns "Fizz Buzz"] (0.0
> [For 21, returns "Fizz Wizz"] (0.0
> [For 35, returns "Buzz Wizz"] (0.
> [For 105, returns "Fizz Buzz Wiz

.feature files

Can be signed directly by Biz guys !

Scenario Outline: Tennis Score is correct

Given An empty game

When Player1 scores <player1points> points

And Player2 scores <player2points> points

Then The score is "<expectedScore>"

Examples:

player1points	player2points	expectedScore
0	0	Love-Love
1	0	Fifteen-Love

```
@When("^Player(\\d+) scores (\\d+) points$")
public void player_scores_points(int playerNo, int points) {
 for (int i = 0; i<points; i++) {
 tennisScore.point("Player"+playerNo);
 }
}

@Then("^The score is \"([^\"]*)\"$")
public void the_score_is(String expectedScoreStr) {
```

Simple Tests!

random

Testing to find errors?

→ replay real calls from production ←

(Even more: Golden Master Technique)

multi-thread

Looking for a race bug with sleep(random) ?

→ Use-Your-Brain™ instead ←

asserting time

asserting time

fails/passes randomly!

PowerMock?

Tests Can
Control the Time

Simple Tests!

files

databases

queues

external web services

These are Integration Tests

If such a test fails,
is it always a bug?

Integration vs Unit Tests

Deep Testing

through many layers

Slow
start-up
the container

Fragile
(DB, files, external systems)

Their failure is not always a bug

Overlapping
is normal

**GREEN
ZONE**

In-mem DB

Super-Fast
100 tests/sec
(some can be slower)

Test Design Goals

Sensitive

High Coverage %
Correct Tests

Specific

Expressive
Isolated & Robust
Low overlap

Fast

Few
Small, DRY tests

Minimize Duplication

Data Initialization

```
public void myTestRaw() {  
 Order o = new Order();  
 o.setDate(new Date());  
 o.setLines(new ArrayList<OrderLine>());  
 OrderLine ol1 = new OrderLine();  
 ol1.setProduct("P1");  
 ol1.setItems(3);  
 o.getLines().add(ol1);  
 OrderLine ol2 = new OrderLine();  
 ol2.setProduct("P2");  
 ol2.setItems(null);  
 o.getLines().add(ol2);  
  
 target.process(o);  
}
```


Fluent Builder

```
public void myTestWithBuildersAndObjectMother() {  
 Order o = anOrderWithOneLine()  
 .with(anOrderLine()).withItem(anItem())  
 .build();  
 target.process(o);  
}
```


Object Mother

DRY Tests

- Fluent Builder®
- Factory methods
 - Object Mother **SHARED** between tests ?
- Wrap production API
 - In a more testable API
- Keep common stuff in fields
- Shared @Before

Safe

Each @Test runs on a
fresh instance of the Test class

Test Design Goals

Sensitive

High Coverage %

Correct Tests

Specific

Expressive

Isolated & Robust

Low overlap

Fast

Few

Small, DRY tests

Abusing @Before

==Practical Guide😊==

You want to shrink a large test

You move some code in the @Before

- Data initialization
- Mocks
- Infra setup: DB, ..

Other tests do the same:


~~~~~ And time passes by ~~~~~

When you read a test:

- Arrange = method + @Before
- What part of it ? ↗

# Fixture-Based Test Breakdown


# Start with one Test class/Prod class

RecordRepositoryTest

- If it grows (>300 lines?) or
- If many tests share a fixture


## Split it

RecordRepositorySearchForVersionTest

Maybe also split  
the prod code ?


# Test Methods

5-10 lines

## Descriptive names

```
public void givenAnInactiveCustomer_whenHePlacesAnOrder_itIsActivated()  
  
public void getRecordDeltasForVersionWithDeletedRecord()  
  
public void givenAProgramLinkedTo2Records_whenUpdated_2AuditsAreInserted  
RecordRowValidatorTest.invalidRecordDateFormat()
```


# A Naming Convention

<https://codurance.com/2014/12/13/naming-test-classes-and-methods/>

"Given" = the class name

~ @Before

No need for method prefixes

AnInactiveCustomerShould

.beActivatedWhenHePlacesAnOrder()

Test names start with "Then" part  
the expectations

"When" follows

# Superb Failures

A wide-angle photograph of a fireworks display at night. The sky is filled with various fireworks, including large, multi-colored bursts and smaller, streaking sparks. The colors range from deep blues and purples to bright reds, yellows, and whites. In the foreground, the dark silhouettes of many people's heads are visible, looking up at the spectacle. Some individuals are holding up phones or cameras to capture the moment. The overall atmosphere is festive and celebratory.

## Expressive Tests


# Suggestive Literals

```
@Test  
public void customerEmailIsUpdated() {  
 Long customerId = createCustomer(new Customer("oldPhone"));  
 updateCustomerPhone(customerId, "newPhone");  
 Customer updatedCustomer = getCustomer(customerId);  
 assertEquals("newPhone", updatedCustomer.getPhone());  
}
```

Expected: <[new]Phone> but was: <[old]Phone>

# Beautiful Failure Messages

(an example)


## Assert a collection

```
assertEquals(1, names.size()); expected:<1> but was:<2>  
assertEquals("name", names.iterator().next());
```

VS

```
assertEquals(Collections.singleton("name"), names);  
expected:<[name]> but was:<[oldName, name]>
```

# Single Assert Rule

*one feature/test*


```
assertEquals("FN", customer.getFirstName());  
assertEquals("LN", customer.getLastName());
```

Try to name this test:


```
assertEquals(Status.SUCCESS, result);  
verify(emailService).sendEmail(anyObject());
```

→ Break it in 2 tests ←

(perhaps break the Prod too? ~ CQS)

# Test Design Goals

## Sensitive

High Coverage %


Correct Tests

## Specific

Expressive

## Isolated & Robust

Low overlap


## Fast

## Few

Small, DRY tests


# Should Tests Respect Encapsulation?

# Fresh code: Test through the public API

Tests won't break when implem changes

Practices the API

# Legacy code: Breaking encapsulation

is a core technique

Temporarily use package/public protection


# Yet Another Happy Day #2...

You run your test suite

Test #13 is **RED**

To debug it, you run it alone:

Test #13 is **GREEN**

Finished after 1.219 seconds

Runs: 1/1 Errors: 0 Failures: 0

scheduleDeliveries\_WithSubscriptionsAndDiffusionTimeAfterPublication

??!!?!

Finished after 1.894 seconds

Runs: 116/116 Errors: 0 Failures: 1

```
> com.bnpp.regliss.service.ReglissListAuditServiceTest [Runner: JUnit 4] (0.0)
> com.bnpp.regliss.service.MappingFileParserTest [Runner: JUnit 4] (0.083 s)
< com.bnpp.regliss.service.FileDeliveryServiceTest [Runner: JUnit 4] (0.133 s)
  scheduleDeliveries_WithSubscriptionsWithoutDiffusionTime (0.064 s)
  scheduleRedeliveries_WithSubscriptionsThatDoNotMatchFile (0.003 s)
  scheduleDeliveries_WithoutSubscriptions (0.006 s)
  scheduleDeliveries_WithSubscriptionsAndDiffusionTimeBeforePublication (0.002 s)
  scheduleRedeliveries_WithSubscriptionsThatMatchFile (0.002 s)
  scheduleDeliveries_WithSubscriptionsAndDiffusionTimeAfterPublication (0.002 s)
  scheduleRedeliveries_WithoutSubscriptions (0.033 s)
> com.bnpp.regliss.service.VersionLockServiceTest [Runner: JUnit 4] (0.048 s)
> com.bnpp.regliss.service.VersionAuditServiceTest [Runner: JUnit 4] (0.095 s)
> com.bnpp.regliss.service.VersionServiceTest [Runner: JUnit 4] (0.231 s)
> com.bnpp.regliss.service.FileGeneratorTest [Runner: JUnit 4] (0.222 s)
> com.bnpp.regliss.service.RecordEntityValidatorTest [Runner: JUnit 4] (0.002 s)
> com.bnpp.regliss.service.ReflectionComparatorTest [Runner: JUnit 4] (0.002 s)
> com.bnpp.regliss.exporter.VigilanceExportFormatTest [Runner: JUnit 4] (0.002 s)
> com.bnpp.regliss.service.SubstitutionMatrixServiceTest [Runner: JUnit 4] (0.002 s)
  com.bnpp.regliss.service.ChangesGeneratorTest [Runner: JUnit 4] (0.003 s)
  com.bnpp.regliss.service.LabelResolverTest [Runner: JUnit 4] (0.002 s)
  com.bnpp.regliss.exporter.FircosoftExportFormatTest [Runner: JUnit 4] (0.002 s)
  com.bnpp.regliss.entity.ProfileTest [Runner: JUnit 4] (0.015 s)
```


# Yet Another Happy Day #3 ...

You run your test suite

It's GREEN


You add Test #43

Test #13 turns RED  
(unchanged!)

You delete Test #43

Test #13 goes back GREEN

??!!?!


??!!?!


# Hidden Test Dependencies

## ■ In-memory Objects

- Static fields, singletons
- PowerMocks
- Thread Locals
- Container shared by tests [Spring]

## ■ COMMITs to DB

- In-memory or external

## ■ External files/systems

➔ Reset them in @Before ←


# To Ensure Independency

JUnit runs tests in unexpected order

(DON'T DO THIS)

~~@FixMethodOrder(MethodSorters.NAME\_ASCENDING)~~


# Test Design Goals

## Sensitive

High Coverage %  
Correct Tests

## Specific

Expressive  
Isolated & Robust  
**Low overlapping**

## Fast

## Few

Small, DRY tests

# Agenda

- Test Design Principles
- TDD
- Mocks
- Databases
- Legacy Code


# TDD

A **discipline** in which  
you grow software in **small increments**  
for which you write  
the **tests before the implementation**

Credited to Kent Beck, 2003

# Red-Green-Refactor


# Rules of Simple Design


- Kent Beck

1. Passes the Tests
2. Reveals Intention
3. No Duplication
4. Fewest Elements


# TDD Schools of Thought


**TDD as if you meant it**

# Agenda

- Test Design Principles
- TDD
- Mocks
- Databases
- Legacy Code

# Fake Objects

WHY?!

**Fast**

DB ☺

**Repeatable**

Isolation from external systems

**Mentally Simpler**


To test a layer, fake the layer below:


# Fake


## Stub

Respond to method calls

```
when(mock.method())  
 .thenReturn(...);
```

## Mock

Verify a method call

```
verify(repo).save(...);
```


The confusion:

Mocking Frameworks  
**Mockito**  
**EasyMock**  
**PowerMock**  
**jMock**

# The Circle of Purity


# What can a Unit Test check?


**stub**

```
public long placeOrder(long userId, Cart cart) {  
 User user = userRepo.findById(userId);  
 // heavy logic  
 Order order = new Order();  
 order.setDeliveryCountry(user.getAddress().getCountry());  
 // more heavy logic  
 orderRepo.save(order);  
 return order.getId();  
}
```

**mock**

**Extract Method**

```
public long placeOrder(long userId, Cart cart) {  
 User user = userRepo.findById(userId);  
 Order order = createOrder(user, cart);  
 orderRepo.save(order);  
 return order.getId();  
}
```

```
Order createOrder(User user, Cart cart) {
```

```
 // heavy logic  
 Order order = new Order();  
 order.setDeliveryCountry(  
 user.getAddress().getCountry());  
 // more heavy logic  
 return order;
```

**} = Pure Function**

**Mock-Free  
Unit Tests**

infrastructure


side effects

pure logic


Verify every method call  
How many times calls happen  
times()  
No extra calls happen  
Capture-assert every argument

**Terror-Driven Testing**

# Minimalistic Testing


# What to test?


# Minimalistic Testing

| | query  | command |
|----------|--------|---------|
| inbound  | assert | assert  |
| to self  | ignore | ignore  |
| outbound | ignore | verify  |

Inspired from: Sandi Metz - The magic tricks of testing <https://www.youtube.com/watch?v=URSwYvygZM>

# Where to Slice it?


Which API is stable?  
Yet reachable?


# **It may be simpler to test some classes together!**


(versus testing them separately using mocks)


# Separation by Layers of Abstraction

*A Tale about the Evil Partial Mock...*


A.K.A. "SPY"


# Agenda

- Test Design Principles
- TDD
- Mocks
- Databases
- Legacy Code

# First couple of unit tests: Priceless


A dramatic, close-up shot of a warrior with a determined, shouting expression. He has a small cut on his forehead and is wearing a torn, reddish-brown cloak. In the background, other warriors are engaged in a fierce battle, with smoke and fire visible.

# Unit Testing Legacy Code

The toughest task for any programmer,  
no matter how ferocious


# **Unit Testing Legacy is Hard**

**Requires Broad Vision**

**And Assuming Risks**


A dramatic, close-up photograph of a man with dark hair and a mustache. He is wearing a dark, possibly leather, vest over a light-colored shirt. He is holding a shotgun with both hands, pointing it slightly downwards and to his left. His gaze is fixed directly on the viewer with a serious, intense expression. The lighting is low-key, with strong shadows and highlights on his face and the gun.

A Legacy Unit Test is Long  
Takes Strength to throw it


But can prove that  
**Even God Objects Can Bleed**  
When you slice a feature out to Unit Test it

# Unit Testing Takes Practice

A black and white photograph of a person in a dynamic pose, possibly stretching or performing a yoga move. The person is shirtless and wearing jeans. The background is dark and textured, suggesting a natural or industrial setting like a rock wall or a textured wall.

Pair Programming  
Coding Katas  
Dojos


# Some Techniques

## for Testing Legacy Code

### ■ Extract-'n-test

- Then mock it out

### ■ Break encapsulation

- Expose internal state
- Spy internal methods

### ■ Hack statics

- PowerMock methods
- Control global state

### ■ Introduce Seams

- Decoupling places

### ■ Exploratory refactoring

- 30 mins that you always throw away
- Search for ways to break the design to become more testable


### ■ IDE Refactoring only

- When not guarded by tests
- Mob

### ■ Temporary ugly tests

### ■ Unit Test + Refactoring

- Always together!


# Testing Legacy Code: Feeling


## Testing Legacy Code

# Golden Master Technique


Idea: record **these** in production,  
then replay them on your refactor


<http://blog.adrianbolboaca.ro/2014/05/golden-master/>


# References

- **Clean Code + Clean Coders Videos** [CCEp#] <http://www.cleancoders.com>  
*Robert C. Martin (Uncle Bob)*
- **(London-Style TDD): Growing Object-Oriented Software, Guided by Tests**  
*Steve Freeman, Nat Pryce, 2009*
- **(Classic-Style TDD): Test-Driven Development, by example**  
*Kent Beck, 2000*
- **The Art of Unit Testing**  
*Roy Osherove, 2009*
- **Coding Dojo Handbook**  
*Emily Bache, 2009*
- <https://springs-testdbunit.github.io/spring-test-dbunit/faq.html>
- **Professional TDD with C#: Developing Real World Apps with TDD**  
*James Bender, Jeff McWherter, 2011*
- **Agile in a Flash:** <https://pragprog.com/book/olag/agile-in-a-flash>
- **"Is TDD Dead?"** - on You Tube
- **Introducing BDD:** <http://dannorth.net/introducingbdd.htm>  
*Dan North*
- **Refactoring**  
*Martin Fowler, 1999*

LEAN CODERS


# Key Points

- Test where the **Fear** is
- Correct Tests fail  $\Leftrightarrow$  Prod mutates
- Explicit, Simple Tests
- TODO: Try TDD!
- Purify the heavy logic
- Listen to Tests: Testable Design


# End of Part 1

# What do you want after the break?

# Proxies; Legacy Kata; TDD; Java8

**Vote here: [victorrentea.ro/vote](http://victorrentea.ro/vote)**

# Come take 1 sticker:


# Trainings, talks, goodies

# Daily posts on

# Too Fast!!

## Let's chat!

[VictorRentea.ro](http://VictorRentea.ro)


@VictorRentea