

Unit Testing

Building Rock-Solid Software

SoftUni Team
Technical Trainers
Software University
<http://softuni.bg>

Table of Contents

- What is **Unit Testing**?
- Unit Testing **Basics**
 - **3A Pattern**
 - Good Practices
- Unit Testing Frameworks - **JUnit**
- **Dependency Injection**
- **Mocking** and **Mock Objects**

sli.do

JavaFundamentals

What is Unit Testing

Software Used to Test Software

Manual Testing

- Not **structured**
- Not **repeatable**
- Can't **cover** all of the code
- **Not** as **easy** to do as it should be


```
void testSum() {  
 if (this.sum(1, 2) != 3) {  
 throw new Exception("1 + 2 != 3");  
 }  
}
```

Manual Testing (2)

- We need a **structured approach** that:
 - Allows **refactoring**
 - Reduces the **cost of change**
 - **Decreases** the number of **defects** in the code
- Bonus:
 - Improves **design**

Automated Testing

- **System** tests
- **Integration** tests
- **Unit** tests

- The first popular unit testing **framework**
- Most popular for Java development
- Based on Java, written by Kent Beck & Co.

Unit Testing Basics

How to Write Tests

- Create new package (e.g. **tests**)
- Create a class for test methods (e.g. **BankAccountTests**)
- Create a **public void** method annotated with **@Test**

```
@Test  
public void depositShouldAddMoney() {  
 /* voodoo magic */  
}
```

3A Pattern

- **Arrange** - Preconditions
- **Act** - Test a **single behavior**
- **Assert** - Postconditions

```
@Test  
public void depositShouldAddMoney() {  
 BankAccount account = new BankAccount();  
 account.deposit(50);  
 Assert.assertTrue(account.getBalance() == 50)  
}
```

Each test should test
a **single behavior!**

Exceptions

- Sometimes **throwing** an exception is the **expected behavior**

```
@Test(expected = IllegalArgumentException.class)  
public void depositNegativeShouldNotAddMoney() {  
 BankAccount account = new BankAccount();  
 account.deposit(-50);  
}
```

Assert

Arrange

Act

Problem: Test Axe

- Create a **Maven** project
- Add provided classes (**Axe**, **Dummy**, **Hero**) to project
- In **test/java** folder, create a package **rpg_tests**
- Create a class **AxeTests**
- Create the following tests:
 - Test if weapon **loses durability** after attack
 - Test attacking with a **broken weapon**

Solution: Test Axe

```
@Test  
public void weaponLosesDurabilityAfterAttack() {  
 // Arrange  
 Axe axe = new Axe(10, 10);  
 Dummy dummy = new Dummy(10, 10);  
 // Act  
 axe.attack(dummy);  
 // Assert  
 Assert.assertTrue(axe.getDurabilityPoints() == 9);  
}
```

Solution: Test Axe (2)

```
@Test(expected = IllegalStateException.class) // Assert  
public void brokenWeaponCantAttack() {  
 // Arrange  
 Axe axe = new Axe(10, 10);  
 Dummy dummy = new Dummy(10, 10);  
 // Act  
 axe.attack(dummy);  
 axe.attack(dummy);  
}
```

Problem: Test Dummy

- Create a class **DummyTests**
- Create the following tests
 - Dummy **loses health** if attacked
 - Dead Dummy **throws exception** if attacked
 - Dead Dummy **can give** XP
 - Alive Dummy **can't give** XP

Solution: Test Dummy

```
@Test  
public void attackedTargetLoosesHealth() {  
 // Arrange  
 Dummy dummy = new Dummy(10, 10);  
  
 // Act  
 dummy.takeAttack(5);  
  
 // Assert  
 Assert.assertTrue(dummy.getHealth() == 5);  
}  
  
// TODO: Write the rest of the tests
```

There is a better
solution...

Unit Testing Best Practices

How to Write Good Tests

Assertions

- **assertTrue()** vs **assertEquals()**

- **assertTrue()**

```
Assert.assertTrue(account.getBalance() == 50);
```

```
+java.lang.AssertionError <3 internal calls>
```

- **assertEquals(expected, actual)**

```
Assert.assertEquals(50, account.getBalance());
```

Better description when
expecting value

```
java.lang.AssertionError:  
Expected :50  
Actual :35  
<Click to see difference>
```

Assertion Messages

- Assertions can **show messages**
 - Helps with **diagnostics**
- **Hamcrest** is useful tool for test diagnostics

```
Assert.assertEquals(
```

```
 "Wrong balance", 50, account.getBalance());
```

Helps finding
the problem

```
java.lang.AssertionError: Wrong balance
Expected :50
Actual :35
<Click to see difference>
```

- Avoid using magic numbers (use **constants** instead)

```
private static final int AMOUNT = 50;  
  
@Test  
  
public void depositShouldAddMoney() {  
 BankAccount account = new BankAccount();  
 account.deposit(AMOUNT);  
 Assert.assertEquals("Wrong balance",  
 AMOUNT, account.getBalance());  
}
```

@Before

- Use **@Before** annotation

```
private BankAccount account;  
@Before  
public void createAccount() {  
 this.account = new BankAccount();  
}  
@Test  
public void depositShouldAddMoney() { /... }
```

Executes before each test

Naming Test Methods

- Test names
 - Should use **business domain terminology**
 - Should be **descriptive** and **readable**

```
incrementNumber() {}
```

```
test1() {}
```

```
testTransfer() {}
```


```
depositAddsMoneyToBalance() {}
```

```
depositNegativeShouldNotAddMoney() {}
```

```
transferSubtractsFromSourceAddsToDestAccount() {}
```


Problem: Refactor Tests

- Refactor the tests for **Axe** and **Dummy** classes
- Make sure that
 - **Names** of test methods are **descriptive**
 - You use **appropriate assertions** (assert equals vs assert true)
 - You use **assertion messages**
 - There are **no magic numbers**
 - There is no **code duplication** (Don't Repeat Yourself)

Solution: Refactor Tests

```
private static final int AXE_ATTACK = 10;  
private static final int AXE_DURABILITY = 10;  
private static final int DUMMY_HEALTH = 10;  
private static final int DUMMY_XP = 10;  
  
private Axe axe;  
private Dummy dummy;  
  
@Before  
public void initializeTestObjects() {  
 this.axe = new Axe(AXE_ATTACK, AXE_DURABILITY);  
 this.dummy = new Dummy(DUMMY_HEALTH, DUMMY_XP); }
```

Solution: Refactor Tests (2)

```
@Test  
public void weaponLosesDurabilityAfterAttack() {  
 this.axe.attack(this.dummy);  
  
 Assert.assertEquals("Wrong durability",  
 AXE_DURABILITY,  
 axe.getDurabilityPoints()); }  
  
@Test(expected = IllegalStateException.class)  
public void brokenWeaponCantAttack() {  
 this.axe.attack(this.dummy);  
  
 this.axe.attack(this.dummy); }
```


Unit Testing Basics

Live Exercises in Class (Lab)

Dependencies

Isolating Behaviors

Coupling and Testing

- Consider testing the following code:

- We want to test a **single behavior**


```
public class Bank {  
 private AccountManager accountManager;  
 public Bank() {  
 this.accountManager = new AccountManager();  
 }  
 public AccountInfo getInfo(String id) { ... }  
}
```

Concrete
Implementation

Bank depends on
AccoutManager

Coupling and Testing (2)

- Need to find solution to **decouple classes**

Dependency Injection

- Decouples classes and **makes code testable**

```
interface AccountManager {  
 Account getAccount();  
}  
  
public class Bank {  
 private AccountManager accountManager;  
 public Bank(AccountManager accountManager) {  
 this.accountManager = accountManager;  
 }  
}
```

Using Interface

Independent from Implementation

Injecting dependencies

Goal: Isolating Test Behavior

- In other words, to **fixate all moving parts**

```
@Test  
  
public void testGetInfoById() {  
  
 // Arrange  
  
 AccountManager manager = new AccountManager() {  
  
 public Account getAccount(String id) { ... }  
  
 }  
  
 Bank bank = new Bank(manager);  
  
 AccountInfo info = bank.getInfo(ID);  
  
 // Assert... }
```

Anonymous class

Fake interface
implementation with
fixed behavior

Problem: Fake Axe and Dummy

- Test if hero **gains XP** when **target dies**
- To do this, first:
 - Make **Hero** class **testable** (use **Dependency Injection**)
 - Introduce **Interfaces** for Axe and Dummy
 - Interface Weapon
 - Interface Target
 - Create test using a **fake Weapon** and **fake Dummy**

Solution: Fake Axe and Dummy

```
public interface Weapon {  
 void attack(Target target);  
 int getAttackPoints();  
 int getDurabilityPoints(); }
```

```
public interface Target {  
 void takeAttack(int attackPoints);  
 int getHealth();  
 int giveExperience();  
 boolean isDead();  
}
```

Solution: Fake Axe and Dummy (2)

```
// Hero: Dependency Injection through constructor  
  
public Hero(String name, Weapon weapon) {  
 this.name = name; /* Hero: Dependency Injection */  
 this.experience = 0; /* through constructor */  
 this.weapon = weapon; }
```

```
public class Axe implements Weapon {  
 public void attack(Target target) { ... }  
}
```

```
// Dummy: implement Target interface  
public class Dummy implements Target { }
```

Solution: Fake Axe and Dummy (3)

```
@Test  
public void heroGainsExperienceAfterAttackIfTargetDies() {  
 Target fakeTarget = new Target() {  
 public void takeAttack(int attackPoints) { }  
 public int getHealth() { return 0; }  
 public int giveExperience() { return TARGET_XP; }  
 public boolean isDead() { return true; } };  
  
 //Continues on next slide...
```

Solution: Fake Axe and Dummy (4)

```
//...  
  
Weapon fakeWeapon = new Weapon() {  
 public void attack(Target target) {}  
 public int getAttackPoints() { return WEAPON_ATTACK; }  
 public int getDurabilityPoints() { return 0; } };  
  
Hero hero = new Hero(HERO_NAME, fakeWeapon);  
hero.attack(fakeTarget);  
// Assert...  
}
```

Fake Implementations

- Not **readable**, cumbersome and boilerplate

```
@Test  
  
public void testRequiresFakeImplementationOfBigInterface() {  
  
 // Arrange  
 Database db = new BankDatabase() {  
 // Too many methods...  
 }  
  
 AccountManager manager = new AccountManager(db);  
  
 // Act & Assert...  
}
```

Not suitable for
big interfaces

- Mock objects **simulate behavior** of real objects
 - **supplies data** exclusively for the test - e.g. **network** data, **random** data, **big** data (database), etc.

```
@Test  
  
public void testAlarmClockShouldRingInTheMorning() {  
 Time time = new Time();  
  
 AlarmClock clock = new AlarmClock(time);  
  
 if(time.isMorning()) {  
 Assert.IsTrue(clock.isRinging());  
 } }
```

Test will pass only in the morning!

- Framework for mocking objects

```
@Test  
public void testAlarmClockShouldRingInTheMorning() {  
 Time mockedTime = Mockito.mock(Time.class);  
 Mockito.when(mockedTime.isMorning()).thenReturn(true);  
 AlarmClock clock = new AlarmClock(mockedTime);  
 if(mockedTime.isMorning()) {  
 Assert.IsTrue(clock.isRinging());  
 }  
}
```

Always true

Problem: Mocking

- Include **Mockito** in the project dependencies
- Mock fakes from previous problem
- Implement Hero **Inventory**, holding unequipped weapons
 - method - **Iterable<Weapon> getInventory()**
- Implement Target giving random weapon upon death
 - field - **private List<Weapon> possibleLoot**
- Test Hero killing a target getting loot in his inventory
- Test Target drops random loot

Solution: Mocking

```
@Test
public void attackGainsExperienceIfTargetIsDead() {
 Weapon weaponMock = Mockito.mock(Weapon.class);
 Target targetMock = Mockito.mock(Target.class);
 Mockito.when(targetMock.isDead()).thenReturn(true);
 Mockito.when(targetMock.giveExperience()).thenReturn(TARGET_XP);
 Hero hero = new Hero(HERO_NAME, weaponMock);

 hero.attack(targetMock);
 Assert.assertEquals("Wrong experience", TARGET_XP, hero.getExperience());
}
```

Solution: Mocking (2)

- Create **RandomProvider** Interface
- Hero method
 - **attack(Target target, RandomProvider rnd)**
- Target method
 - **dropLoot(RandomProvider rnd)**
- Mock weapon, target and random provider for test

Summary

- **Unit Testing** helps us build **solid code**
- **Structure** your unit tests – **3A Pattern**
- Use **descriptive names** for your tests
- Use different **assertions** depending on the situation
- **Dependency Injection**
 - makes your classes **testable**
 - **Looses coupling** and **improves design**
 - **Mock objects** to **isolate tested behavior**

Unit Testing

Questions?

Trainings @ Software University (SoftUni)

- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - <http://softuni.foundation/>
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with Java" book by Svetlin Nakov & Co. under CC-BY-SA license
 - "C# Part I" course by Telerik Academy under CC-BY-NC-SA license
 - "C# Part II" course by Telerik Academy under CC-BY-NC-SA license