

TESTING WITH MOCKS

Macon Pegram

Blog: <http://blogs.captechconsulting.com/blog/author/Macon%20Pegram>

Code: <https://github.com/mpegram3rd/testing-with-mocks>

SOUND FAMILIAR?

- I'd rather not change that function
- This defect keeps coming back
- It's impossible to unit test our project
- The backend/database is not available
- Setting up my test environment takes too long
- I have a testing specific Spring context

UNIT TESTING: WHY BOTHER?

- Detect / Avoid defects
- Validate Bug Fixes
- Refactor without hesitation
- Forces you to think about the design
- Keeps you out of the debugger

WHAT DO WE TEST?

- Testing State
 - Does it have the expected values after execution?
 - Usually via “assertXXX”
- Verifying Behavior
 - Did the Method Under Test do what I expected?

OBSTACLES TO TESTING

- Method under test:
 - Has void return type
 - Runs slow
 - Has complicated dependencies (IE: EJB, Servlet APIs, Persistence APIs)
- Hard to Create scenarios (Network Exception)

TYPICAL SOLUTIONS

- Run Integration Tests
- In container testing
- Roll your own “stub”
- Don’t test

BYODESPAIR.COM

DON'T BE THESE GUYS

TERMINOLOGY

- test double - pretend object used for testing (encompasses all of the below)
- dummy - object passed around but not used
- fake - simple working implementation of a dependency
- stub - canned answers to calls within tests.
- mock - objects pre-programmed with expectations.
 - Used to verify “behavior”

<http://xunitpatterns.com/Test%20Double.html>

STUB VS. MOCK

- Stubs
 - Preserve and test state
 - You write the implementations.
- Mocks
 - Simulate Behavior
 - Validate behavior

BEHAVIOR MATTERS

- How many of you have worked with a system like this?
- How many of you have seen a method like this?
- Did you test it?
- Why not?

WHY MOCK: ISOLATION

- Application is complex
- Real object may be slow
- Real object is difficult to setup
- Writing isolated tests is hard

WHY MOCK: PROJECT CONSTRAINTS

- Real implementation not available
 - 3rd party code
 - Not yet developed
- Limited time for test development
- Fluid Requirements

MOCKS MAKE YOU THINK

- I have to create a lot of mocks to test.
 - Class / method has too many responsibilities?
- My Mocks need mocks
 - Is the method too dependent on internal details?

MOCKS MAKE YOU THINK

- I can't mock that dependency
 - Does your class have tightly bound dependencies, instead of dependency injection?
 - Are statics being used?

MOCKRUNNER

- Does not require a container!
- Supports JavaEE 1.3 - 5
 - Servlets, filters, tags, JNDI, JMS, JDBC, EJBs
 - Does not support EJB 3.0
- Supports Struts 1.1 - 1.3
- Manual Dependency Management :-(

SOAP-UI “MOCKS”

- Generate web service stub from WSDL
 - Note: This is a stub.. not a mock!
- Use Groovy to script responses
- Export as WAR file.
 - These seem to work well for testing/code validation
 - Does not hold up well under extended load!

EASYSOCK

- The original dynamic mocking framework.
- Active development
- v3.0 added many features that addressed it's shortcomings when compared with Mockito.
 - Extend EasyMockSupport (replayAll(), verifyAll())
 - Hamcrest argument matchers via bridge library
 - Good documentation

EASYSOCK

MOCKITO

- Next Generation mocking framework
- Already supports Hamcrest for argument matchers.
- No replay
- Claims to produce more “readable” (BDD style) code and failures
- Great documentation with examples

EASYMOCK VS MOCKITO

- Easymock
 - All interactions must be set as expectations
 - Explicit “replay” step
- Mockito
 - Mocks are “nice” by default (verify what you want)
 - No replay

POWERMOCK

- Extends EasyMock and Mockito
- Uses custom classloader
- Mock: static methods, constructors, final methods/classes, and private methods

ASIDE: HAMCREST

- Library of Matchers
 - contains(), closeTo(), endsWith(), equalTo(), typeCompatibleWith()
- Makes Assertions and Mock argument matchers more literate
- Works directly with Mockito argument matchers
- EasyMock supported via a bridge Matcher

<http://code.google.com/p/hamcrest/>

NICE VS STRICT MOCKS

- Nice Mocks:
 - Provides default behaviors/returns if none defined for a method
 - IE: nulls for Objects, 0 for numbers
- Strict Mocks:
 - Undefined/expected behavior fails the test
 - Variant: Order matters

STRICTS ARE BETTER(??)

- Developer is required to understand the method being tested
- Creates the perception of a “brittle” test case.
 - This brittleness is a positive
 - Failure is success!
- Nice Mocks allow tests to pass when they shouldn’t.

Strict Mock Semantics is the Only Way to Mock: <http://bit.ly/bj4dSF>

MOCK TESTING FLOW

- Create your mocks
- Define Expectations
- Reset/Replay the Mock
- Run your test
- Verification

CREATE MOCKS

- Often done in @Before or setUp() method

```
public class AuthenticationFilterTest extends EasyMockSupport {  
  
 private AuthenticationFilter filter;  
 private AuthenticationProvider mockAuthProvider;  
 private FilterConfig mockFilterConfig;  
  
 @Before  
 public void setUp() throws Exception {  
 mockFilterConfig = createMock(FilterConfig.class);  
 mockAuthProvider = createMock(AuthenticationProvider.class);  
  
 filter = new AuthenticationFilter(mockAuthProvider);  
 }  
 ....  
}
```

SET EXPECTATIONS

- Method and Input Parameters

- Outcomes

- Return values

- Exceptions

- Invocation Count

```
expect(mockFilterConfig.getInitParameter(eq("authenticationURL")))
 .andReturn(expectedURL);

expect(mockFilterConfig.getServletContext())
 .andThrow (new ServletException("Something broke!"));

expect(mockFilterConfig.getInitParameter(anyObject(String.class)))
 .andReturn(expectedURL)
 .times(1,4);
```

REPLAY/TEST/VERIFY

- Replay - Tell the mock you're ready to test
- Run your Test
- Traditional Asserts and Mock Behavior Validation

```
// Prepare mocks for validation
replayAll();

// Execute test
filter.init(mockFilterConfig);

// Traditional JUnit Assertion (with Hamcrest Matcher)
assertThat(filter.getAuthenticationURL(),
 equalTo(expectedURL));

// Validates expected behavior of mocks occurred.  If getInitParam() on the
// mockFilter did not get called this would fail.
verifyAll();
```

SPYS / PARTIAL MOCKS

- Real methods on class are used unless explicitly mocked
- Useful for:
 - 3rd party libraries
 - Interim refactoring of legacy code
- The need to do this more often than not suggests design issues in the code.

BLACK OR WHITEBOX?

- Traditional Testing tests input/output of publics
 - How do you unit test a void?
- Verifying branching logic in private methods is challenging from the public method.
- Single public method calling multiple privates can be hard to verify.

<http://www.quora.com/Should-you-unit-test-private-methods-on-a-class>

TESTABLE DESIGN

- True? “Testable Design is Good Design”
 - Most tools don’t support testing private methods or final classes.
 - Should test tools govern your design?
 - Should you write tests to safely refactor code or refactor code to be able to write tests?
- Perhaps: “Good Design is always Testable”
 - <http://blog.jayway.com/2009/04/01/questioning->

LET'S LOOK AT SOME CODE

- Simple Mock Setup:
`com.ctv.mocksamples.servlet.UserPrincipalRequestWrapperTest`
- Basic Behavior/Assertions:
`com.ctv.mocksample.servlet.AuthenticationFilterTest`
- Strict vs Loose:
`com.ctv.mocksample.servlet.AuthenticationFilterTest`
- PowerMocking Statics: `com.ctv.model.UserTest`
- PowerMocking privates: `com.ctv.model.OrderPowerMockTest`

JAVA FRAMEWORKS

- Mockrunner: <http://mockrunner.sourceforge.net/>
- SOAP-UI: <http://soapui.org/>
- EasyMock: <http://easymock.org/>
- Mockito: <http://mockito.org/> <http://code.google.com/p/mockito/>
- Powermock: <http://code.google.com/p/powermock/>

.NET FRAMEWORKS

- Rhino Mocks:
 - <http://www.ayende.com/projects/rhino-mocks.aspx>
- EasyMock.net
 - <http://sourceforge.net/projects/easymocknet/>
- NMock
 - <http://www.nmock.org/>

RESOURCES

- “Mocks aren’t Stubs” - Martin Fowler
 - <http://www.martinfowler.com/articles/mocksArentStubs.html>
- Questioning “testable design”
 - <http://blog.jayway.com/2009/04/01/questioning-testable-design/>
- “Testing the Entire Stack” - Neal Ford
 - [http://nealford.com/downloads/conferences/2010/Testing_the_Entire_Stack\(Neal_Ford\).pdf](http://nealford.com/downloads/conferences/2010/Testing_the_Entire_Stack(Neal_Ford).pdf)

RESOURCES

- Java Mocking Framework Comparison
 - <http://www.sizovpoint.com/2009/03/java-mock-frameworks-comparison.html>
- EasyMock / Mockito Comparisons
 - <http://code.google.com/p/mockito/wiki/MockitoVSEasyMock>
 - <http://blog.octo.com/en/easymock-facts-fallacies/>

RESOURCES

- xUnit concepts and definitions
 - <http://xunitpatterns.com/Test%20Double.html>
- Strict vs Nice Mocks
 - Pro Strict: <http://bit.ly/bj4dSF>
 - Design vs Maintainability:
 - <http://stackoverflow.com/questions/2864796/easymock-vs-mockito-design-vs-maintainability>

PRESENTATION CODE

- You can pull down the code from this presentation on Github
 - <https://github.com/mpegram3rd/testing-with-mocks>