

Test run failed Results: 1/3 passed; Item(s) checked: 2				
Result	Test Name	Project	Error Message	
<input type="checkbox"/> Passed	SumTestTypicalCase	TestSumator		
<input checked="" type="checkbox"/> Failed	SumTestNullArray	TestSumator	Test method SumatorTest.SumT	
<input checked="" type="checkbox"/> Failed	SumTestOverflow	TestSumator	Test method SumatorTest.SumT	

Unit Testing

Building Rock-Solid Software

Telerik Software Academy
Learning & Development
<http://academy.telerik.com>

Table of Contents

- ◆ What is Unit Testing?
- ◆ Code and Test vs. Test Driven Development
- ◆ Unit testing Frameworks
 - ◆ Visual Studio Team Test
 - ◆ Nunit
 - ◆ Gallio
- ◆ Unit Testing Best Practices

What is Unit Testing?

Unit Test – Definition

A unit test is a piece of code written by a developer that exercises a very small, specific area of functionality of the code being tested.

“Program testing can be used to show the presence of bugs, but never to show their absence!”

Edsger Dijkstra, [1972]

- ◆ You have already done unit testing
 - ◆ Manually, by hand
- ◆ Manual tests are less efficient
 - ◆ Not structured
 - ◆ Not repeatable
 - ◆ Not on all your code
 - ◆ Not easy to do as it should be

Unit Test – Example

```
int Sum(int[] array)
{
 sum = 0;
 for (int i=0; i<array.Length; i++)
 sum += array[i];
 return sum;
}

void TestSum()
{
 if (Sum(new int[]{1,2}) != 3)
 throw new TestFailedException("1+2 != 3");
 if (Sum(new int[]{-2}) != -2)
 throw new TestFailedException("-2 != -2");
 if (Sum(new int[]{}) != 0)
 throw new TestFailedException("0 != 0");
}
```

Unit Testing – Some Facts

- ◆ Tests are specific pieces of code
- ◆ In most cases unit tests are written by developers, not by QA engineers
- ◆ Unit tests are released into the code repository (TFS / SVN / Git) along with the code they test
- ◆ Unit testing framework is needed
 - ◆ Visual Studio Team Test (VSTT)
 - ◆ NUnit, MbUnit, Gallio, etc.

Unit Testing – More Facts

- ◆ All classes should be tested
- ◆ All methods should be tested
 - ◆ Trivial code may be omitted
 - ◆ E.g. property getters and setters
 - ◆ Private methods can be omitted
 - ◆ Some gurus recommend to never test private methods → this can be debatable
 - ◆ Ideally all unit tests should pass before check-in into the source control repository

Why Unit Tests?

- ◆ Unit tests dramatically decrease the number of defects in the code
- ◆ Unit tests improve design
- ◆ Unit tests are good documentation
- ◆ Unit tests reduce the cost of change
- ◆ Unit tests allow refactoring
- ◆ Unit tests decrease the defect-injection rate due to refactoring / changes

Unit Testing Frameworks

Unit Testing Frameworks

◆ JUnit

- ◆ The first popular unit testing framework
- ◆ Based on Java, written by Kent Beck & Co.
- ◆ Similar frameworks have been developed for a broad range of computer languages
 - ◆ NUnit – for C# and all .NET languages
 - ◆ CPPUNIT, JSUNIT, PHPUNIT, PERLUNIT, ...
- ◆ Visual Studio Team Test (VSTT)
 - ◆ Developed by Microsoft, integrated in VS

Visual Studio Team Test (VSTT)

Visual Studio Team Test – Features

- ◆ Team Test (VSTT) is very well integrated with Visual Studio
 - ◆ Create test projects and unit tests
 - ◆ Execute unit tests
 - ◆ View execution results
 - ◆ View code coverage
- ◆ Located in the assembly `Microsoft.VisualStudio.QualityTools.UnitTestingFramework.dll`

- ◆ Test code is annotated using custom attributes:
 - [TestClass] – denotes a class holding unit tests
 - [TestMethod] – denotes a unit test method
 - [ExpectedException] – test causes an exception
 - [Timeout] – sets a timeout for test execution
 - [Ignore] – temporary ignored test case
 - [ClassInitialize], [ClassCleanup] – setup / cleanup logic for the testing class
 - [TestInitialize], [TestCleanup] – setup / cleanup logic for each test case

- ◆ **Predicate is a true / false statement**
- ◆ **Assertion is a predicate placed in a program code (check for some condition)**
 - ◆ **Developers expect the predicate is always true at that place**
 - ◆ **If an assertion fails, the method call does not return and an error is reported**
 - ◆ **Example of VSTT assertion:**

```
Assert.AreEqual(  
 expectedValue, actualValue, "Error message.");
```

- ◆ Assertions check a condition
 - ◆ Throw exception if the condition is not satisfied
- ◆ Comparing values for equality

```
AreEqual(expected_value, actual_value [,message])
```

- ◆ Comparing objects (by reference)

```
AreSame(expected_object, actual_object [,message])
```

- ◆ Checking for null value

```
IsNull(object [,message])
```

```
IsNotNull(object [,message])
```


- ◆ Checking conditions

`.IsTrue(condition)`

`.IsFalse(condition)`

- ◆ Forced test fail

`Fail(message)`

- ◆ Arrange all necessary preconditions and inputs
- ◆ Act on the object or method under test
- ◆ Assert that the expected results have occurred

```
[TestMethod]  
public void TestDeposit()  
{  
 BankAccount account = new BankAccount();  
 account.Deposit(125.0);  
 account.Deposit(25.0);  
 Assert.AreEqual(150.0, account.Balance,  
 "Balance is wrong.");  
}
```

The 3A
Pattern

◆ Code coverage

- ◆ Shows what percent of the code we've covered
- ◆ High code coverage means less untested code
- ◆ We may have pointless unit tests that are calculated in the code coverage
- ◆ 70-80% coverage is excellent

Hierarchy	Not Covered (Blocks)	Not Covered (% Blocks)	Covered (Blocks)	Covered (% Blocks)
koleva@KOLEVA 2012-02-21 16:28:14				
Bank.dll	3	5.66 %	50	94.34 %
TestBank.dll	12	8.45 %	130	91.55 %

```
public class Account
{
 private decimal balance;
 public void Deposit(decimal amount)
 {
 this.balance += amount;
 }
 public void Withdraw(decimal amount)
 {
 this.balance -= amount;
 }
 public void TransferFunds(
 Account destination, decimal amount)
 { ... }
 public decimal Balance
 { ... }
}
```

VSTT – Example (2)

```
using Microsoft.VisualStudio.TestTools.UnitTesting;

[TestClass]
public class AccountTest
{
 [TestMethod]
 public void TransferFunds()
 {
 Account source = new Account();
 source.Deposit(200.00M);
 Account dest = new Account();
 dest.Deposit(150.00M);
 source.TransferFunds(dest, 100.00M);
 Assert.AreEqual(250.00M, dest.Balance);
 Assert.AreEqual(100.00M, source.Balance);
 }
}
```

Test Results				
	Result	Test Name	Project	Error Message
<input type="checkbox"/>	Passed	TestDeposit	TestBank	
<input type="checkbox"/>	Passed	TestDepositZero	TestBank	
<input type="checkbox"/>	Passed	TestDepositNegative	TestBank	
<input type="checkbox"/>	Passed	TestWithdraw	TestBank	
<input type="checkbox"/>	Passed	TestWithdrawZero	TestBank	
<input type="checkbox"/>	Passed	TestWithdrawNegative	TestBank	
<input type="checkbox"/>	Passed	TestTransferFunds	TestBank	
<input type="checkbox"/>	Passed	TestTransferFundsFromNullAccount	TestBank	
<input type="checkbox"/>	Passed	TestTransferFundsToNullAccount	TestBank	
<input type="checkbox"/>	Passed	TestTransferFundsSameAccount	TestBank	
<input checked="" type="checkbox"/>	Failed	TestDepositWithdrawTransferFunds	TestBank	Assert.AreEqual failed. Expected:<
<input type="checkbox"/>	Passed	TestBankAddAccount	TestBank	
<input type="checkbox"/>	Passed	TestBankAddNullAccount	TestBank	


```
[TestMethod]
public void TestDepositNegative()
{
 Account acc = new Account();
 acc.Deposit(-150.30M);
 decimal balance = acc.Balance;
 Assert.AreEqual(balance, -150.30M);
}

[TestMethod]
public void TestWithdraw()
{
 Account acc = new Account();
 acc.Withdraw(138.50M);
 decimal balance = acc.Balance;
 Assert.AreEqual(balance, -138.50M);
}
```


Visual Studio Team Test

Live Demo

NUnit
NUnit

<http://www.nunit.org/index.php?p=download>

- ◆ Test code is annotated using custom attributes
- ◆ Test code contains assertions
- ◆ Tests organized as multiple assemblies
- ◆ Two execution interfaces
 - ◆ GUI
 - ◆ **nunit-gui.exe**
 - ◆ Console
 - ◆ **nunit-console.exe**

A screenshot of a Windows command prompt window titled 'cmd.exe' running on 'C:\WINDOWS\system32\cmd.exe'. The window displays the output of a NUnit console run. The output shows the following details:


```
C:\Program Files\NUnit 2.2.9\bin>nunit-console mock-assembly.dll
NUnit version 2.2.9
Copyright (C) 2002-2003 James V. Neukirk, Michael C. Iwo, Alexei A. Vorontsov, C
harles Poole.
Copyright (C) 2008-2009 Philip Craig.
All Rights Reserved.

OS Version: Microsoft Windows NT 5.1.2600.0 .NET Version: 1.1.4322.2032
.W...N.N.N.N..Tests run: 5, Failures: 0, Not run: 6, Time: 0.016 seconds
Tests not run:
1) NUnit.Tests.Assemblies.MockTestFixture.ExlicitlyRunTest : Explicit selection
 required
2) NUnit.Tests.Assemblies.MockTestFixture.MockTest4 : ignoring this test method
 for now
3) NUnit.Tests.Assemblies.MockTestFixture.MockTest5 : Method MockTest5's signature
 is not correct: it must be a public method.
4) NUnit.Tests.IgnoredFixture.Test1 :
5) NUnit.Tests.IgnoredFixture.Test2 :
6) NUnit.Tests.IgnoredFixture.Test3 :

C:\Program Files\NUnit 2.2.9\bin>
```

NUnit – Features (2)

- ◆ NUnit provides:
 - ◆ Creating and running tests as NUnit Test Projects
 - ◆ Visual Studio support

NUnit – Example: Test

```
using NUnit.Framework;

[TestFixture]
public class AccountTest
{
 [Test]
 public void TransferFunds()
 {
 Account source = new Account();
 source.Deposit(200.00F);
 Account dest = new Account();
 dest.Deposit(150.00F);
 source.TransferFunds(dest, 100.00F);
 Assert.AreEqual(250.00F, dest.Balance);
 Assert.AreEqual(100.00F, source.Balance);
 }
}
```

NUnit – Screenshot

Gallio

The Gallio Automation Platform

- ◆ The Gallio Automation Platform
 - ◆ An open, extensible, and neutral system for using many .NET test frameworks
 - ◆ Gallio can run tests from MbUnit, MSTest, NUnit, xUnit.Net, csUnit, and RSpec
 - ◆ Provides a common object model, runtime services and tools (such as test runners)
 - ◆ May be leveraged by any number of test frameworks
 - ◆ www.gallio.org

- ◆ Gallio includes its own interfaces:
 - ◆ Echo
 - ◆ Command-line runner
 - ◆ Icarus
 - ◆ Windows GUI

Unit Testing Best Practices

Naming Standards for Unit Tests

- ◆ The test name should express a specific requirement that is tested
 - ◆ Usually prefixed with [Test]
 - ◆ E.g. `TestAccountDepositNegativeSum()`
- ◆ The test name should include
 - ◆ Expected input or state
 - ◆ Expected result output or state
 - ◆ Name of the tested method or class

Naming Standards for Unit Tests – Example

- ◆ Given the method:

```
public int Sum(params int[] values)
```

with requirement to ignore numbers greater than 100 in the summing process

- ◆ The test name could be:

```
TestSum_NumberIgnoredIfGreaterThan100
```

When Should a Test be Changed or Removed?

- ◆ Generally, a passing test should never be removed
 - ◆ These tests make sure that code changes don't break working code
- ◆ A passing test should only be changed to make it more readable
- ◆ When failing tests don't pass, it usually means there are conflicting requirements

When Should a Test be Changed or Removed? (2)

- ◆ Example:

```
[ExpectedException(typeof(Exception),  
 "Negatives not allowed")]  
void TestSum_FirstNegativeNumberThrowsException()  
{  
 Sum (-1,1,2);  
}
```

- ◆ New features allow negative numbers

When Should a Test be Changed or Removed? (3)

- ◆ New developer writes the following test:

```
void TestSum_FirstNegativeNumberCalculatesCorrectly()
{
 int sumResult = sum(-1, 1, 2);
 Assert.AreEqual(2, sumResult);
}
```

- ◆ Earlier test fails due to a requirement change

When Should a Test be Changed or Removed? (4)

- ◆ Two course of actions:
 1. Delete the failing test after verifying it is invalid
 2. Change the old test:
 - Either testing the new requirement
 - Or test the older requirement under new settings

Tests Should Reflect Required Reality

```
int Sum(int a, int b) -> returns sum of a and b
```

- ◆ What's wrong with the following test?

```
public void Sum_AddsOneAndTwo()
{
 int result = Sum(1,2);
 Assert.AreEqual(4, result, "Bad sum");
}
```

- ◆ A failing test should prove that there is something wrong with the production code
 - Not with the unit test code

What Should Assert Messages Say?

- ◆ Assert message in a test could be one of the most important things
 - ◆ Tells us what we expected to happen but didn't, and what happened instead
 - ◆ Good assert message helps us track bugs and understand unit tests more easily
- ◆ Example:
 - ◆ *"Withdrawal failed: accounts are not supposed to have negative balance."*

What Should Assert Messages Say? (2)

- ◆ Express what should have happened and what did not happen
 - “*Verify() did not throw any exception*”
 - “*Connect() did not open the connection before returning it*”
- ◆ Do not:
 - Provide empty or meaningless messages
 - Provide messages that repeat the name of the test case

Avoid Multiple Asserts in a Single Unit Test

```
void TestSum_AnyParamBiggerThan1000IsNotSummed()
{
 Assert.AreEqual(3, Sum(1001, 1, 2));
 Assert.AreEqual(3, Sum(1, 1001, 2));
 Assert.AreEqual(3, Sum(1, 2, 1001));
}
```

- ◆ Avoid multiple asserts in a single test case
 - If the first assert fails, the test execution stops for this test case
 - Affect future coders to add assertions to test rather than introducing a new one

Unit Testing – The Challenge

- ◆ The concept of unit testing has been around the developer community for many years
- ◆ New methodologies in particular Scrum and XP, have turned unit testing into a cardinal foundation of software development
- ◆ Writing good & effective unit tests is hard!
 - This is where supporting integrated tools and suggested guidelines enter the picture
- ◆ The ultimate goal is tools that generate unit tests automatically

Questions?

1. Write three classes: Student, Course and School. Students should have name and unique number (inside the entire School). Name can not be empty and the unique number is between 10000 and 99999. Each course contains a set of students. Students in a course should be less than 30 and can join and leave courses.
2. Write VSTT tests for these two classes
 - Use 2 class library projects in Visual Studio: School.csproj and TestSchool.csproj
3. Execute the tests using Visual Studio and check the code coverage. Ensure it is at least 90%.

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

Telerik Academy

A large green rectangular graphic containing the "Telerik Academy" text. A graduation cap icon is positioned above the letter "T". The background has a subtle radial gradient effect.

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

