

Unit Testing Patterns for Concurrent Code

Dror Helper

Senior Microsoft Specialist Architect
AWS

We live in a concurrent world!

The free lunch is over!

Multi-core CPUs are the new standard

New(er) language constructs

New(ish) languages

Meanwhile in the unit testing “world”

```
[Test]  
public void AddTest()
```

```
{  
 var cut = new Calculator();  
 var result = cut.Add(2, 3);
```

```
 Assert.AreEqual(5, result);
```

```
}
```

aws

The dark art of concurrent code

Several actions at the same time

Hard to follow code path

Nondeterministic execution

A good unit test must be:

Trustworthy

Maintainable

Readable

Concurrency test smells

- ❖ Incosistant results
- ❖ Untraceable fail
- ❖ Long running tests
- ❖ Test freeze

How would we test this method

```
public void Start() {  
 _worker = new Thread(() => {  
 while (_isAlive) {  
 Thread.Sleep(1000);  
 var msg = _messageProvider.GetNextMessage();  
 //Do stuff  
 LastMessage = msg;  
 }  
 });  
 _worker.Start();  
}
```


Let's test – take #1

```
[TestMethod]  
public void ArrivingMessagePublishedTest()  
{  
 var fakeMessageProvider = A.Fake<IMessageProvider>();  
 A.CallTo(() => fakeMessageProvider.GetNextMessage()).Returns("Hello!");  
  
 var server = new Server(fakeMessageProvider);  
 server.Start();  
  
 Thread.Sleep(2000);  
 Assert.AreEqual("Hello!", server.LastMessage);  
}
```


Test smell – using *Sleep* in tests

- ❖ Time based – fail/pass inconsistently
- ❖ Test runs for too long
- ❖ Hard to investigate failures

**"In concurrent programming
if something can happen,
then sooner or later it will,
probably at the most
inconvenient moment"**

Paul Butcher

Seven concurrency models in seven weeks

Let's test – take #2

[TestMethod]

```
public async Task ArrivingMessagePublishedTest() {  
 var fakeMessageProvider = A.Fake<IMessageProvider>();  
 A.CallTo(() => fakeMessageProvider.GetNextMessage()).Returns("Hello!");  
  
 var server = new Server(fakeMessageProvider);  
 server.Start();  
  
 await Task.Delay(2000);  
  
 Assert.AreEqual("Hello!", server.LastMessage);  
}
```


Solution: avoid concurrent code !

Humble object pattern

Extract all the logic from the hard-to-test component

into a component that is testable via synchronous tests.

<http://xunitpatterns.com/Humble%20Object.html>


```
public void start() {
 _worker = new Thread(() => {
 while (_isAlive) {
 Thread.Sleep(1000);

 var msg = _messageProvider.GetNextMessage();

 //Do stuff

 LastMessage = msg;
 }
 });
}

_worker.Start();
}
```


```
public void Start() {  
 _worker = new Thread(() => {  
 while (_isAlive) {  
 Thread.Sleep(1000);  
  
 _messageHandler.HandleNextMessage();  
  
 }  
 });  
  
 _worker.Start();  
}
```


And finally – test!

```
[Test]
public void ArrivingMessagePublishedTest()
{
 var fakeMessageProvider = A.Fake<IMessageProvider>();
 A.CallTo(() => fakeMessageProvider.GetNextMessage()).Returns("Hello!");

 var messageHandler = new MessageHandler(fakeMessageProvider);
 messageHandler.HandleNextMessage();

 Assert.AreEqual("Hello!", messageHandler.LastMessage);
}
```


Concurrency as part of the program flow

```
public class MessageManager {  
 private IMesseageQueue _messeageQueue;  
  
 public void CreateMessage(string msg)  
 {  
 // Here Be Code!  
  
 _messeageQueue.Enqueue(message);  
 }  
}
```

```
public class Messageclient {  
 private IMesseageQueue _messeageQueue;  
  
 public string LastMessage { get; set; }  
  
 private void OnMsg(object o, EventArgs e) {  
 // Here Be Code!  
  
 LastMessage = e.Message;  
 }  
}
```


Test before – test after

Testing flow – part 1

[Test]

```
public void AddNewMessageProcessedMessageInQueue() {  
 var messageQueue = new AsyncMessageQueue();  
  
 var manager = new MessageManager(messageQueue);  
  
 manager.CreateNewMessage("a new message");  
  
 Assert.AreEqual(1, messageQueue.Count);  
}
```


Testing flow – part 2

[Test]

```
public void QueueRaisedNewMessageEventClientProcessEvent() {  
 var messageQueue = new AsyncMessageQueue();  
  
 var client = new MessageClient(messageQueue);  
  
 client.OnMessage(null, new MessageEventArgs("A new message"));  
  
 Assert.AreEqual("A new message", client.LastMessage);  
}
```


Avoid concurrency patterns

- ✓ The best possible solution
- ✓ No concurrency == no problems
- ❖ Do not test some of the code
- ❖ Not applicable in every scenario

How can we test this class?

```
public class ClasswithTimer {  
 private Timer _timer;  
  
 public ClasswithTimer(Timer timer) {  
 _timer = timer;  
 _timer.Elapsed += OnTimerElapsed;  
 _timer.Start();  
 }  
 private void OnTimerElapsed(object sender, ElapsedEventArgs e) {  
 SomethingImportantHappened = true;  
 }  
 public bool SomethingImportantHappened { get; private set; }  
}  
aws
```

This is **NOT** a good idea

```
[Test]  
public void ThisIsABadTest() {  
 var timer = new Timer(1);  
  
 var cut = new classwithTimer(timer);  
  
 Thread.Sleep(100);  
  
 Assert.IsTrue(cut.SomethingImportantHappened);  
}
```


Set timeout/interval to 1

Also seen with a very small number
Need to wait for next tick/timeout

- ❖ Time based == fragile/inconsistent
- ❖ Hard to investigate failures
- ❖ Usually comes with Thread.Sleep

Fake & Sync

Using Typemock Isolator to fake a timer

```
[Test, Isolated]
public void ThisIsAGoodTest() {
 var fakeTimer = Isolate.Fake.Instance<Timer>();
 var cut = new ClasswithTimer(fakeTimer);
 var fakeEventArgs = Isolate.Fake.Instance<ElapsedEventArgs>();
 Isolate.Invoke.Event(
 () => fakeTimer.Elapsed += null, this, fakeEventArgs);
 Assert.IsTrue(cut.SomethingImportantHappened);
}
```

Not every .NET class can be faked...

- Mocking tool limitation (example: inheritance based)
- Programming language attributes
- Special cases (example: MSCorlib)

Solution – wrap the unfakeable

Problem – requires code changes

Step 1 - create an interface

```
public interface ITimer
{
 event EventHandler<EventArgs> Elapsed;
 void Start();
 void Stop();
}
```


Step 2 – create a wrapper class

```
internal class MyTimer : ITimer
{
 private readonly Timer _timer;

 public event EventHandler<EventArgs> Elapsed;
 public MyTimer(double interval)
 {
 _timer = new Timer(interval);
 _timer.Elapsed += OnTimerElapsed;
 }
 ...
}
```


Testing with *ITimer*


```
[Test]
public void ThisIsAGoodTestwithFakeItEasy()
{
 var fakeTimer = A.Fake<ITimer>();
 var cut = new ClasswithMyTimer(fakeTimer);
 fakeTimer.Elapsed += Raise.with(EventArgs.Empty);
 Assert.IsTrue(cut.SomethingImportantHappened);
}
```


“How can we test that an asynchronous operation never happened ”

Run in sync

Another day – another class to test

```
public void Start() {  
 _cancellationTokenSource = new CancellationTokenSource();  
 Task.Run(() => {  
 var message = _messageBus.GetNextMessage();  
  
 if(message == null)  
 return;  
  
 // Do work  
  
 if (OnNewMessage != null) {  
 OnNewMessage(this, EventArgs.Empty);  
 }  
  
 }, _cancellationTokenSource.Token);  
}
```


Running code in *test mode*

- ✓ Dependency injection
- ✓ Preprocessor directives
- ✓ Pass delegate
- ✓ Other

Run in single thread patterns

Fake & Sync

Async code → sync test

Synchronized run patterns

When you have to run a concurrent test in a predictable way

The Signalled pattern

Using the Signalled pattern

```
public void DiffcultyCalcAsync(int a, int b)
{
 Task.Run(() =>
 {
 Result = a + b;

 _otherClass.DoSomething(Result);
 });
}
```


Using the Signalled pattern – cont.

[Test]

```
public void TestUsingSignal() {  
 var waitHandle = new ManualResetEventSlim(false);  
  
 var fakeOtherClass = A.Fake<IOtherClass>();  
 A.CallTo(() => fakeOtherClass.DoSomething(A<int>._)).Invokes(waitHandle.Set);  
  
 var cut = new ClassWithAsyncOperation(fakeOtherClass);  
  
 cut.DifficultCalcAsync(2, 3);  
  
 var wasCalled = waitHandle.Wait(10000);  
  
 Assert.IsTrue(wasCalled, "OtherClass.DoSomething was never called");  
 Assert.AreEqual(5, cut.Result);
```


Busy Assert

Synchronized test patterns

- ❖ Harder to investigate failures
 - ❖ Cannot Test that a call was not made
-
- Test runs for a long time – if fails
 - Use if other patterns are not applicable

Concurrent unit testing patterns

Avoid
Concurrency

- Humble object
- Test before – test after

Run in single
thread

- Fake & Sync
- Async in production - sync in test

Synchronize
test

- The Signaled pattern
- Busy assertion

Thank you!

Dror Helper

dhelper@amazon.com

@dhelper