

おはようおうございします
GOOD MORNING!

REAL WORLD MOCKING IN SWIFT

THE PROBLEM

YOU WANT TO WRITE TESTS

**BUT YOU DON'T WANT THEM
TO MESS UP YOUR
REAL STUFF**

ORBE slow

```
let session = NSURLSession()
let url = NSURL(string: "http://masilotti.com")!
let task = session.dataTaskWithURL(url) { (data, _, _) -> Void in
 if let data = data {
 let string = String(data: data, encoding: NSUTF8StringEncoding)
 print(string)
 }
}
task.resume()
```

OCHMOCK CAN'T
SAVE YOU NOW

A MOCK APPEARS

```
class HTTPClientTests: XCTestCase {
 var subject: HTTPClient!
 let session = MockURLSession()

 override func setUp() {
 super.setUp()
 subject = HTTPClient(session: session)
 }

 func test_GET_RequestsTheURL() {
 let url = NSURL(string: "http://masilotti.com")!

 subject.get(url) { _, _ in }

 XCTAssertEqual(session.lastURL === url)
 }
}
```

SOME HARD TRUTHS

IT WILL TAKE A LOT OF

**YOU WILL WONDER IF IT'S
WORTH IT**

WHY USE MOCKS

- » Make tests faster (like 1000s of times faster!)
- » Increase coverage of test suite
- » Make tests more robust

TESTING

THE EFFECTIVE ENGINEER

**THESE ARE THE TIMES
TO WRITE TESTS IS**

**DEPENDENCY
INJECTION**

**“DEPENDENCY
INJECTION MEANS
GIVING AN OBJECT ITS
INSTANCE VARIABLES.
REALLY. THAT'S IT.”**

James Shore

**WHY NOT JUST USE A
SINGLETON?**

WHY USE DEPENDENCY INJECTION

- » Clear declaration of dependencies
- » Easy customization
- » Clear ownership
- » Testability

FORMS OF DEPENDENCY INJECTION

- » Constructor injection
- » Property injection
- » Method injection
- » Ambient context

TEST DOUBLES

TYPES OF TEST DOUBLES

- » Stubs
- » Mocks
- » Partial mocks

stupids

**“FAKES A RESPONSE TO
METHOD CALLS OF AN
OBJECT”**

Unit Testing Tutorial: Mocking Objects

```
struct StubTimeMachineAPI: TimeMachineAPI {
 var videoUrl = "https://www.youtube.com/watch?v=SQ8aRKG9660"

 func getVideoFor(year: Int) -> String {
 return videoUrl
 }
}
```

MOCKS

**“LET YOU CHECK IF A
METHOD CALL IS
PERFORMED OR IF A
PROPERTY IS SET”**

Unit Testing Tutorial: Mocking Objects

**“WHEN SOMETHING
HAPPENS IN YOUR
APP”**

Unit Testing Tutorial: Mocking Objects

```
struct MockTimeMachine: TimeMachine {
 var timeTravelWasCalled = false

 mutating func timeTravelTo(year: Int) {
 timeTravelWasCalled = true
 }
}
```

PARTIAL

MOCK

**“ANY ACTUAL OBJECT
WHICH HAS BEEN
WRAPPED OR
CHANGED”**

Justin Searls

**“TO PROVIDE
ARTIFICIAL
RESPONSES TO SOME
METHODS BUT NOT
OTHERS”**

Justin Searls

ATTENTION:
PARTIAL MOCKS ARE AN
ANTI-PATTERN

WHAT'S WRONG WITH PARTIAL MOCKS?

- » Challenging to set up: they require instantiating a real thing, then altering or wrapping it, then providing it
- » Decreases the comprehensibility of the test

**WHAT'S REAL?
WHAT'S FAKE?**

MOCKING

A BEST PRACTICE
EMERGES

MOCKING IN SWIFT VIA PROTOCOLS

**“THIS KIND OF TESTING
IS REALLY SIMILAR TO
WHAT YOU GET WITH
MOCKS, BUT IT’S SO
MUCH BETTER.”**

Protocol-Oriented Programming in Swift

**“MOCKS ARE
INHERENTLY FRAGILE.
YOU HAVE TO COUPLE
YOUR TESTING CODE”**

Protocol-Oriented Programming in Swift

**“TO THE
IMPLEMENTATION
DETAILS OF THE CODE
UNDER TEST”**

Protocol-Oriented Programming in Swift

**PLAYS WELL WITH
STRUCTS AND CLASSES**

**PROTOCOLS HELP
WHEN THERE'S
INTERNAL DEPENDENCIES**

MORE BEST PRACTICES

THEY SAID
DON'T MOCK TYPES
YOU DON'T OWN

4.1 Only Mock Types You Own

Mock Objects is a design technique so programmers should only write mocks for types that they can change. Otherwise they cannot change the design to respond to requirements that arise from the process. Programmers should not write mocks for fixed types, such as those defined by the runtime or external libraries. Instead they should write thin wrappers to implement the application abstractions in terms of the underlying infrastructure. Those wrappers will have been defined as part of a need-driven test.

We have found this to be a powerful insight to help programmers understand the technique. It restores the pre-eminence of the design in the use of Mock Objects, which has often been overshadowed by its use for testing interactions with third-party libraries.

WHY IT'S BAD TO MOCK TYPES YOU DON'T OWN

- » Have to be sure that the behavior you implement in a mock matches the external library
- » The external library could change, breaking your mock

MOCKING APPLE FRAMEWORK CLASSES

```
class UserDefaultsMock: UserDefaultsProtocol {

 private var objectData = [String : AnyObject]()

 func objectForKey(key: UserDefaultsKey) -> AnyObject? {
 return objectData[key.name]
 }

 func dictionaryForKey(key: UserDefaultsKey) -> [NSObject : AnyObject]? {
 return objectData[key.name] as! [NSObject : AnyObject]?
 }

 func boolForKey(key: UserDefaultsKey) -> Bool {
 return objectData[key.name] as! Bool
 }

 func setObject(value: AnyObject?, forKey key: UserDefaultsKey) {
 objectData[key.name] = value
 }

 func setBool(value: Bool, forKey key: UserDefaultsKey) {
 objectData[key.name] = value
 }

 func removeObjectForKey(key: UserDefaultsKey) {
 objectData[key.name] = nil
 }

}
```

TIME TRAVELER

TIME FES

TEST THAT USES USERDEFAULTSMOCK

```
func testNotificationSettingsLoad() {  
 let userDefaultsMock = UserDefaultsMock()  
 mockUserDefaults.setObject("NEVER", forKey: "timeMachineBreakingNewsPushNotification")  
 mockUserDefaults.setObject("NEVER", forKey: "timeMachineDailyDigestPushNotification")  
  
 let dataProvider = PushNotificationsDataProvider(userDefaults: mockUserDefaults)  
 let expectedFrequencies: [PushNotificationFrequency] = [.Never, .All, .All, .Never]  
  
 XCTAssertEqual(expectedFrequencies, dataProvider.notificationSettings.values)  
}
```

MOCKING NSNOTIFICATIONCENTER WAS NOT WORTH IT

- » Complex
- » Injected throughout entire codebase
- » Limited functionality compared to real object
- » Solves a problem that doesn't really exist

THEY SAID
DON'T MOCK
VALUE TYPES

**“WHEN YOU’RE
DOING...SIMPLE DATA
IN AND DATA OUT, YOU
DON’T NEED MOCKING
OR STUBBING.”**

Andy Matuschak

**“YOU CAN PASS A
VALUE INTO A
FUNCTION, THEN LOOK
AT THE RESULTING
VALUE.”**

Andy Matuschak

How?

**“TRY MAKING YOUR
REFERENCE TYPES
IMMUTABLE”**

Joe Groff

TRY IT OUT

GOOD MOCKS

WHAT MAKES A GOOD MOCK

- » Quick and easy to write
- » Relatively short and does not contain tons of information you don't need
- » Legitimate reason to not use real object

FELLOW TIME TRAVELERS

The background of the image is a dramatic sunset or sunrise sky. The upper portion is filled with large, billowing clouds bathed in bright orange, yellow, and pink light from behind. In the lower portion, there are darker, more turbulent clouds. A small, dark silhouette of a commercial airplane is positioned in the center, flying across the horizon between the two types of clouds.

LET'S LOOK TOWARDS THE FUTURE

SWIFT

MOCKING FRAMEWORKS

» Dobby

» MockFive

» SwiftMock

» Cuckoo

A WORLD
WITHOUT MOCKS

**WRITE MOCKS
AND USE THEM
FOR GREAT GOOD**

THANK YOU!