크린-테스트

.NET, NUnit


AUSG 5기 이진성

발표자를 소개합니다.


이진성 AUSG 5기

- 테스트는 어떻게 코드를 더럽히는가?
- 테스트는 어떻게 더러워 지는가?


테스트는 어떻게 코드를 더럽히는가


테스트 코드를 작성하고 싶은 신입 개발자 이야기

```
public class Calculator
{
 public static int Add(int a, int b)
 {
 return a + b;
 }
}
```

어떤 신입 개발자가 간단한 계산기 코드를 개발해야 했어요. 이렇게 쉬운 코드라니!


```
public class CalculatorTest
{
 [Test]
 public void AddTest()
 {
 var result = Calculator.Add(1, 2);

 Assert.Equals(result, 3);
 }
}
```

그래서 기왕에 작성하는 겸 테스트 코드도 쓰기로 했죠.


첫 테스트 코드를 성공적으로 통과 시켰답니다.


코드 리뷰 코멘트 중…

☺ : 저희는 모든 메서드에 로거를 붙혀야 해요.


코드 리뷰 코멘트 중…

☺ : 저희는 모든 메서드에 로거를 붙혀야 해요.

조금 이해할 수 없는 내용이지만

코드 리뷰 코멘트 중…

☺ : 저희는 모든 메서드에 로거를 붙혀야 해요.

입사한지 얼마 되지 않았고 컨벤션이 그렇다는데 그냥 따라 주기로 합니다.

```
public class Calculator {

public static int Add(int a, int b) {

Logger.Info($"유저({ServerContext.User().Name})가 Calculator.Add를 호출했습니다.");

return a + b;
}
}
```

코드리뷰 코멘트를 반영하여 로깅 코드를 작성하고


```
public class Calculator {

public static int Add(int a, int b) {

Logger.Info($"유저({ServerContext.User().Name})가 Calculator.Add를 호출했습니다.");

return a + b;
}
}
```

테스트 코드를 실행해보려고 합니다.

```
public class Calculator
{

public static int Add(int a, int b)
{

Logger.Info($"유저({ServerContext.User().Name})가 Calculator.Add를 호출했습니다.");

return a + b;
}
}
```


문제될 만한 코드는 없는 것 같아요.


✓ SystemUnderTest.Tests (2 tests) [150 ms] Failed: 1 test failed
 ✓ CalculatorLoggerTest (1 test) [115 ms] Success
 ✓ CalculatorTest (1 test) [34 ms] Failed: One or more child tests had errors: 1 test failed
 AddTest [29 ms] Failed: System.OperationCanceledException: Couldn't fetch user principal for this call context.

??????


System.OperationCanceledException: Couldn't fetch user principal for this call context.

at SystemUnderTest.ServerContext.User() in D:\qit\WhyTestCodWillBeDirty\SystemUnderTest\Ch1.cs:line_24
at SystemUnderTest.Calculator.<b_4_0">c.<.cctor>b_4_0() in D:\qit\WhyTestCodWillBeDirty\SystemUnderTest\Ch1.cs:line_30
at SystemUnderTest.Calculator.Add(Int32 a, Int32 b) in D:\qit\WhyTestCodWillBeDirty\SystemUnderTest\Lost\UnitTest1.cs:line_12

조금 당황했지만, 영리한 신입 개발자는 데이터를 받아오는 부분을 분리하도록 했어요.


```
public class Calculator
{
 public static Func<string> UserName = () => ServerContext.User().Name;

 public static int Add(int a, int b)
 {
 Logger.Info($"유저({UserName})가 Calculator.Add를 호출했습니다.");
 return a + b;
 }
}
```

이렇게 유저 이름을 가져오는 방법을 별도로 분리하고


```
public class CalculatorTest
{
 [Test]
 public void AddTest()
 {
 Calculator.UserName = () => "副国's Test";
 var result = Calculator.Add(1, 2);
 Assert.AreEqual(3, result);
 }
}
```

테스트 코드에서 이렇게 바꿔주면 되겠죠?


역시 천재 신입 개발자인 것 같아요.


???????


```
System.OperationCanceledException : 응 안돼 ^^
at SystemUnderTest.Logger.Info(String message) in D:\qit\WhyTestCodWillBeDirty\SystemUnderTest\Ch1.cs:line 9
at SystemUnderTest.Calculator.Add(Int32 a, Int32 b) in D:\qit\WhyTestCodWillBeDirty\SystemUnderTest\Ch1.cs:line 34
at SystemUnderTest.Tests.CalculatorTest.AddTest() in D:\qit\WhyTestCodWillBeDirty\SystemUnderTest.Tests\UnitTest1.cs:line 12
```

믿었던 Logger에게 배신당한 신입개발자.


```
public class Calculator {
 public static Func<string> UserName = () => ServerContext.User().Name;
 public static Action<string> Info = Logger.Info;
 public static int Add(int a, int b) {
 Info($"异저({UserName})가 Calculator.Add를 호출했습니다.");
 return a + b;
 }
}
```

```
public class CalculatorTest
{
 [Test]
 public void AddTest()
 {
 Calculator.UserName = () => "圓田's Test";
 Calculator.Info = _ => { };
 var result = Calculator.Add(1, 2);
 Assert.AreEqual(3, result);
 }
}
```

여기서 포기할 순 없었습니다!


역시 천재 개발자예요!


하지만 이미 알아차리신 분들이 있겠지만,


테스트 가능한 코드가 항상 좋은 코드인가? = X

```
public class Calculator
{
 public static Func<string> UserName = () => ServerContext.User().Name;
 public static Action<string> Info = Logger.Info;
 public static int Add(int a, int b)
 {
 Info($"유저({UserName})가 Calculator.Add를 호출했습니다.");
 return a + b;
 }
}
```

정말 테스트를 위해 전역 상태를 노출하는 것은 적절하지 못해 보여요.


테스트 가능한 코드가 항상 좋은 코드인가? = X

```
public class Calculator
{
 public static Func<string> UserName = () => ServerContext.User().Name;
 public static Action<string> Info = Logger.Info;
 public static int Add(int a, int b)
 {
 Info($"异对({UserName}))가 Calculator.Add를 호출했습니다.");
 return a + b;
 }
}
```

전역 상태는 프로그램의 상태 예측을 어렵게 만들기 때문입니다. 다른 프로덕션/테스트 코드에서 수정 가능해지기 때문이죠.


코드 리뷰 코멘트 중…

☺ : 로거도 테스트해주세요!

만약 이러한 코멘트가 있었다면


```
public class CalculatorLoggerTest
 [Test]
 public void AddTest()
 var result = false;
 Calculator.UserName = () => "귀찮게 하네";
 Calculator.Info = message =>
 result = "유저(귀찮게 하네)가 Calculator.Add를 호출했습니다." == message;
 };
 Calculator.Add(1, 2);
 Assert.True(result);
```

이러한 코드가 생성할 수 있고, 이는 병렬 테스트를 실행시켰을 때전역 상태로 인해 결과가 테스트 대상에 격리에 실패하게 됩니다.


```
public class CalculatorLoggerTest
 [Test]
 public void AddTest()
 var result = false;
 Calculator.UserName = () => "귀찮게 하네";
 Calculator.Info = message =>
 result = "유저(귀찮게 하네)가 Calculator.Add를 호출했습니다." == message;
 };
 Calculator.Add(1, 2);
 Assert.True(result);
```

테스트 대상을 격리해야 하는 이유는 항상 일관된 결과를 만들기 위해서이기도 하구요.


```
public class CalculatorLoggerTest
 [Test]
 public void AddTest()
 var result = false;
 Calculator.UserName = () => "귀찮게 하네";
 Calculator.Info = message =>
 result = "유저(귀찮게 하네)가 Calculator.Add를 호출했습니다." == message;
 };
 Calculator.Add(1, 2);
 Assert.True(result);
```

이는 단순히 전역 상태에 대해서만 적용되는 이야기는 아닙니다.


```
public class UserRepository
{
 public UserRepository()
 {
 _database = Database.Target(EnvironmentTypes.Production);
 }
}
```

이러한 코드가 있을 때, UserRepository는 이미 Production Database에 직접 의존을 하고 있기 때문에 격리되었다고 할 수 없습니<u>다.</u>


```
public class UserRepository
{
 public UserRepository()
 {
 _database = Database.Target(EnvironmentTypes.Production);
 }
}
```

망분리 환경에선 데이터베이스에 접근할 수 없을 수 있고, 또한 데이터 베이스가 죽거나 변경됨에 의해 UserRepository는 영향을 받기 때문이죠.


```
public class UserRepository
 private IDatabase Database { get; set; }
 public UserRepository()
 if (Environment.GetEnvironmentVariable("ENV") == "testing")
 Database = Database.InMemoryDatabase();
 else
 Database = Database.ProductionDatabase();
```

테스트를 하기 위해 대상 클래스를 격리시키려고 이러한 코드를 작성할 수 있습니다.


(테스트를 위해) 오류를 피하기 위해서 이런 코드로 작성할 수 있죠.


ENV 환경 변수가 testing으로 정의된 환경에서는 격리된 것이 맞긴 하니까요.


★: 테스트를 위한 코드를 프로덕션에 작성하지 마세요.

- 프로덕션 코드에 테스트 환경(변수, 상태, 상수)에 대해 의존하지 마세요.
 - 테스트를 하기위해 불필요한 상태나 상태의 노출을 하지 마세요.

물론 현실(레거시)는 이미 테스트 가능한 코드가 아닐 수 있어요.


★: 테스트를 위한 코드를 프로덕션에 작성하지 마세요.

- 프로덕션 코드에 테스트 환경(변수, 상태, 상수)에 대해 의존하지 마세요.
 - 테스트를 하기위해 불필요한 상태나 상태의 노출을 하지 마세요.


✔: 테스트 가능한 코드를 작성하세요.


- 대상 코드(클래스, 함수)는 전역 상태나 함수에 대해 **직접 의존**보단 되도록 추상 인터페이스에 **간접 의존(DI**)하세요.
 - 객체 생성에 어플리케이션 로직을 혼용하지 마세요!
 - 전역 상태/정적 함수에 의존을 피하세요.


✔: 테스트 가능한 코드를 작성하세요.


- 대상 코드(클래스, 함수)는 전역 상태나 함수에 대해 **직접 의존**보단 되도록 추상 인터페이스에 **간접 의존(DI**)하세요.
 - 객체 생성에 어플리케이션 로직을 혼용하지 마세요!
 - 전역 상태/정적 함수에 의존을 피하세요.


✔: 테스트 가능한 코드를 작성하세요.

- 대상 코드(클래스, 함수)는 전역 상태나 함수에 대해 **직접 의존**보단 되도록 추상 인터페이스에 **간접 의존(DI**)하세요.
 - 객체 생성에 어플리케이션 로직을 혼용하지 마세요!
 - 전역 상태/정적 함수에 의존을 피하세요.


✔: 테스트 가능한 코드를 작성하세요.

- 대상 코드(클래스, 함수)는 전역 상태나 함수에 대해 **직접 의존**보단 되도록 추상 인터페이스에 **간접 의존(DI**)하세요.
 - 객체 생성에 어플리케이션 로직을 혼용하지 마세요!
 - 전역 상태/정적 함수에 의존을 피하세요.


하지만 이러한 것은 지속적인 연습과 노력을 하다 보면

✔: 테스트 가능한 코드를 작성하세요.

- 대상 코드(클래스, 함수)는 전역 상태나 함수에 대해 **직접 의존**보단 되도록 추상 인터페이스에 **간접 의존(DI**)하세요.
 - 객체 생성에 어플리케이션 로직을 혼용하지 마세요!
 - 전역 상태/정적 함수에 의존을 피하세요.

어느 순간부터 테스트 가능하며 좋은 코드를 작성할 수 있지 않을까요?


일정에 여유가 있다면요!

테스트는 어떻게 더러워지는가?


킁킁,,ঞ


객체지향의 원칙 뿐만 아니라 우리는 코드 냄새에 대해서도 이미 알고 있어요.


킁킁,,ঞ


테스트 코드도 역시 "코드"이기 때문에 냄새가 날 수 있습니다.


킁킁,,ঞ


테스트는 어떻게 더러워지는가?

DRY, KISS Principles


[principles]

KISS DRY

KISS와 DRY원칙에 대해서 간단히 설명하자면,


"멍청아! 단순하게 유지해!"

DO NOT REPEAT YOURSELF DO NOT REPEAT YOURSELF DO NO REPEAT YOURSELF DO NOT R YOURSELF DO NOT REPE NOT REPEAT YOURSELF DO NO T REPEAT YOURSELF DO NOT R EPEAT YOURSELF DO NOT REPE


스스로 반복하지 마라!!!!!!


하지만 현실은 🐯 …


테스트 코드를 작성하는데 이런 유혹이 많이 발생하는데요.


```
[Test]
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 var user = new User
 Name = "pepe",
 Age = 2021,
 Address = new Address("서울", "동작구")
 var database = new Database(new InMemoryDriver());
 var repository = new UserRepository(database);
 await repository.SaveAsync(user);
 var testServer = new TestServer(new List<ServiceReplacement>
 new Replacement<IDatabase>(database)
 });
 var httpClient = testServer.CreateHttpClient();
 var resposne = await httpClient.SendAsync(new HttpRequestMessage(HttpMethod.Post, "/api/users")
 Content = new StringContent(JsonConvert.SerializeObject(new CreateUserRequest
 Name = "pepe",
 Gender = GenderType.Male,
 Address = Address.None()
 }), Encoding.UTF8, "application/json")
 });
 Assert.AreEqual(400, resposne.StatusCode);
```

만약 우리가 API 테스트 코드를 작성하고 싶을 때, 처음에 파일럿으로 짠다면 이런 코드를 작성할 수 <u>있을 것 같아요.</u>


```
[Test]
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 var user = new User
 Name = "pepe",
 Age = 2021,
 Gender = GenderType.Other,
 Address = new Address("서울", "동작구")
 var database = new Database(new InMemoryDriver());
 var repository = new UserRepository(database);
 await repository.SaveAsync(user);
 var testServer = new TestServer(new List<ServiceReplacement>
 new Replacement<IDatabase>(database)
 });
 var httpClient = testServer.CreateHttpClient();
 var resposne = await httpClient.SendAsync(new HttpRequestMessage(HttpMethod.Post, "/api/users")
 Content = new StringContent(JsonConvert.SerializeObject(new CreateUserRequest
 Name = "pepe",
 Gender = GenderType.Male,
 Address = Address.None()
 }), Encoding.UTF8, "application/json")
 });
 Assert.AreEqual(400, resposne.StatusCode);
```

대체 무슨 코드인지 한눈에 알아볼 수 없지만, 함수명을 보니 무슨 테스트인지는 알 수 있을 것 같네요.


```
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 var user = new User
 var database = new Database(new InMemoryDriver());
 var testServer = new TestServer(new List<ServiceReplacement>
 new Replacement<IDatabase>(database)
 var httpClient = testServer.CreateHttpClient();
 Content = new StringContent(JsonConvert.SerializeObject(new CreateUserRequest
```

```
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsNotUsed()
 var user = new User
 var database = new Database(new InMemoryDriver());
 var testServer = new TestServer(new List<ServiceReplacement>
 new Replacement<IDatabase>(database)
 var httpClient = testServer.CreateHttpClient();
 Content = new StringContent(JsonConvert.SerializeObject(new CreateUserRequest
 }), Encoding.UTF8, "application/json")
```

만약 이런 코드들을 복붙해서 계속해서 작성해 나간다면


```
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 var user = new User
 Address = new Address("서울", "동작구")
 var database = new Database(new InMemoryDriver());
 var testServer = new TestServer(new List<ServiceReplacement>
 new Replacement<IDatabase>(database)
 var httpClient = testServer.CreateHttpClient();
var resposne = await httpClient.SendAsync(new HttpRequestMessage(HttpMethod.Post, "7api/users")
 Content = new StringContent(JsonConvert.SerializeObject(new CreateUserRequest
```

```
• • •
public\ async\ Task\ Should\_ResponseBadRequest\_When\_ProvidedUserNameIsNotUsed()
 var user = new User
 Address = new Address("서울", "동작구")
 var database = new Database(new InMemoryDriver());
 var testServer = new TestServer(new List<ServiceReplacement>
 new Replacement<IDatabase>(database)
 var resposne = await httpclient.Sendasync(new HttpRequestMessage(HttpMethod.Post, "7api/users")
 Content = new StringContent(JsonConvert.SerializeObject(new CreateUserRequest
 }), Encoding.UTF8, "application/json")
```

boilerplate 코드들로 테스트 코드들이 더러워질 것입니다.


하지만 이건 중복 코드를 설명하기에는 너무 뻔한 예제입니다.


크린-테스트

```
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 var user = new User
 Name = "pepe",
 Address = new Address("서울", "동작구")
 var database = new Database(new InMemoryDriver());
 var repository = new UserRepository(database);
 var testServer = new TestServer(new List<ServiceReplacement>
 var httpClient = testServer.CreateHttpClient();
 var resposne = await httpClient.SendAsync(new HttpRequestMessage(HttpMethod.Post, "/api/users")
 Name = "pepe",
 Gender = GenderType.Male,
 Address = Address.None()
 }), Encoding.UTF8, "application/json")
 Assert.AreEqual(400, resposne.StatusCode);
```

한번 정리를 해볼까요?


```
[SetUp]
public void Setup()
{
 __database = new Database(new InMemoryDriver());
 __userRepository = new UserRepository(_database);
 __testServer = new TestServer(new List<object>
 {
 new Replacement<IDatabase>(database)
 });
 __client = _testServer.CreateHttpClient();
}
```

우선 테스트 마다 공통적으로 생성하는 부분은 셋업 함수로 골라내고


```
[Test]
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 _userRepository.SaveAsync(new User
 Name = "pepe",
 Age = 2021,
 Gender = GenderType.Other,
 Address = new Address("서울", "동작구")
 });
 var resposne = await _client.SendAsync(new HttpRequestMessage(HttpMethod.Post, "/api/users")
 Content = new StringContent(new CreateUserRequest
 Name = "pepe",
 Gender = GenderType.Male,
 Address = Address.None()
 }, Encoding.UTF8, "application/json")
 });
 Assert.AreEqual(400, resposne.StatusCode);
```

Setup 함수에서 생성한 객체들을 사용하면 이 정도까지 줄일 수 있어요.


```
[Test]
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 _userRepository.SaveAsync(new User
 Name = "pepe",
 Age = 2021,
 Gender = GenderType.Other,
 Address = new Address("서울", "동작구")
 });
 var resposne = await _client.SendAsync(new HttpRequestMessage(HttpMethod.Post, "/api/users")
 Content = new StringContent(new CreateUserRequest
 Name = "pepe",
 Gender = GenderType.Male,
 Address = Address.None()
 }, Encoding.UTF8, "application/json")
 });
 Assert.AreEqual(400, resposne.StatusCode);
```

조금 더 낫죠? 이제는 좀 읽을 만한 것 같아요.

```
[Test]
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 _userRepository.SaveAsync(new User
 Name = "pepe",
 Age = 2021,
 Gender = GenderType.Other,
 Address = new Address("서울", "동작구")
 });
 var resposne = await _client.SendAsync(new HttpRequestMessage(HttpMethod.Post, "/api/users")
 Content = new StringContent(new CreateUserRequest
 Name = "pepe",
 Gender = GenderType.Male,
 Address = Address.None()
 }, Encoding.UTF8, "application/json")
 });
 Assert.AreEqual(400, resposne.StatusCode);
```

더 개선할 점은 없을까요?


```
[Test]
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 Name = "pepe",
 Age = 2021,
 Gender = GenderType.Other,
 Address = new Address("서울", "동작구")
 });
 var resposne = await _client.PostAsync("/api/users",
 new CreateUserRequest
 Name = "pepe",
 Gender = GenderType.Male,
 Address = Address.None()
 }.ToJsonMessage());
 Assert.AreEqual(400, response.StatusCode);
```

일부 반복되는 코드를 유틸 함수로 추출해서 가독성을 개선시킬 수 있어요.
*Extract Method(-refactoring)


```
[Test]
public async Task Should_ResponseCreated_When_ProvidedUserNameIsNotUsed()
 Name = "pepe",
 Age = 2021,
 Gender = GenderType.Other,
 });
 var resposne = await _client.PostAsync("/api/users",
 new CreateUserRequest
 Name = "pepe2",
 Gender = GenderType.Male,
 Address = Address.None()
 }.ToJsonMessage());
 Assert.AreEqual(201, resposne.StatusCode);
```

이를 다른 테스트 코드에도 적용하도록 합니다.


[pattern]

Given/When/Then Arrange/Act/Assert

여기서 잠깐 GWT, A3 패턴에 대해서 설명하자면


```
[Test]
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 Given
 Name = "pepe",
 Age = 2021,
 Gender = GenderType.Other,
 Address = new Address("서울", "동작구")
 });
 var resposne = await _client.PostAsync("/api/users",
 When
 new CreateUserRequest
 Name = "pepe",
 Gender = GenderType.Male,
 Address = Address.None()
 }.ToJsonMessage());
 Then
 Assert.AreEqual(400, resposne.StatusCode);
```

테스트 코드를 작성하는데 있어 준비/실행/검증(단언)를 분리해서 작성하는 형<u>태를 말합니다.</u>


```
[Test]
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 Given
 Name = "pepe",
 Age = 2021,
 Gender = GenderType.Other,
 Address = new Address("서울", "동작구")
 });
 var resposne = await _client.PostAsync("/api/users",
 When
 new CreateUserRequest
 Name = "pepe",
 Gender = GenderType.Male,
 Address = Address.None()
 }.ToJsonMessage());
 Then
 Assert.AreEqual(400, response.StatusCode);
```

테스트 코드는 하나의 구현 코드에 여러 테스트가 생성되므로


```
[Test]
public async Task Should_ResponseBadRequest_When_ProvidedUserNameIsAlreadyUsed()
 Given
 Name = "pepe",
 Age = 2021,
 Gender = GenderType.Other,
 Address = new Address("서울", "동작구")
 });
 var resposne = await _client.PostAsync("/api/users",
 When
 new CreateUserRequest
 Name = "pepe",
 Gender = GenderType.Male,
 Address = Address.None()
 }.ToJsonMessage());
 Then
 Assert.AreEqual(400, resposne.StatusCode);
```

이러한 테스트 코드 중 단언(Then, Assert)구문을 제외한 상황/실행 코드에서 많은 중복이 나타날 수 있어요.


테스트 코드는 보통 작성된 코드를 복사하여 추가 작성하기 때문에


이런 코드들은 중복이 될 가능성이 높아요.


그렇다고 해서 Given 코드를 Setup에는 넣을 수 없어요.


테스트 코드마다 상황/실행의 코드가 다를 수 있기 때문입니다.


약간 이러한 상황이 DRY를 위반한 상태인데요.


"테스트 코드니까, 뭐 좀 더러워도 괜찮지 않을까?"


그러기엔 이미 문제가 심각해지는 예제가 있습니다.

```
.
public async Task Should_ResponseSortedByName_When_RequestUsersOrderedByName()
 _userRepository.SaveAsync(new User
 var resposne = await _client.GetAsync("/api/users",
 new GetUsersQuery
 OrderBy = "name",
 Assert.AreSame(new List<string> {"pepe", "pepe1", "pepe2", "pepe3"},
```

```
. .
public async Task Should_ResponseSortedByAge_When_RequestUsersOrderedByAge()
 _userRepository.SaveAsync(new User
 var resposne = await _client.GetAsync("/api/users",
 new GetUsersQuery
 OrderBy = "age",
 Assert.AreSame(new List<string> {2021, 2022, 2023, 2024},
```

상황이 구조(계층)적이거나 반복(iterative)한 경우 Given 코드가 복잡해지고 어려워질 수 있습니다.


```
public async Task Should_ResponseSortedByName_When_RequestUsersOrderedByName()
 _userRepository.SaveAsync(new User
 Address = new Address("서울", "동작구")
 Name = "pepe3",
 var resposne = await _client.GetAsync("/api/users",
 new GetUsersQuery
 OrderBy = "name",
 Assert.AreSame(new List<string> {"pepe", "pepe1", "pepe2", "pepe3"},
```

```
. .
public async Task Should_ResponseSortedByAge_When_RequestUsersOrderedByAge()
 _userRepository.SaveAsync(new User
 var resposne = await _client.GetAsync("/api/users",
 new GetUsersQuery
 OrderBy = "age",
 Assert.AreSame(new List<string> {2021, 2022, 2023, 2024},
```


When 또한 마찬가지예요.


사실 이러한 문제들을 해결할 수 있는 방법은 우리는 이미 다 알고 있습니다.


언어에 따라서 쓰지 않아도 되는 경우가 있긴 하지만, GoF의 생성패턴 (팩토리/프로토타입/빌더)가 이런 경우를 도와줍니다.


크린-테스트

```
Name = "pepe",
 Name = "pepe1",
 Name = "pepe2",
 Name = "pepe3",
```


```
var builder = new UserBuilder()
.WithGender(GenderType.Other)
.WithAddress(new Address("서울", "동작구"));

_userRepository.SaveAsync(builder.WithName("pepe").WithAge(2021).Build());
_userRepository.SaveAsync(builder.WithName("pepe2").WithAge(2022).Build());
_userRepository.SaveAsync(builder.WithName("pepe3").WithAge(2023).Build());
_userRepository.SaveAsync(builder.WithName("pepe4").WithAge(2024).Build());
```

전자보단 후자가 나을 것이고


```
var builder = new UserBuilder()
.WithGender(GenderType.Other)
.WithAddress(new Address("서울", "동작구"));

_userRepository.SaveAsync(builder.WithName("pepe").WithAge(2021).Build());
_userRepository.SaveAsync(builder.WithName("pepe2").WithAge(2022).Build());
_userRepository.SaveAsync(builder.WithName("pepe3").WithAge(2023).Build());
_userRepository.SaveAsync(builder.WithName("pepe4").WithAge(2024).Build());
```


```
var baseUser = new User {
 Gender = GenderType.Other,
 Address = new Address("서울", "동작구")
};
_userRepository.SaveAsync(baseUser with { Name = "pepe1", Age = 2021});
_userRepository.SaveAsync(baseUser with { Name = "pepe2", Age = 2022});
_userRepository.SaveAsync(baseUser with { Name = "pepe3", Age = 2023});
_userRepository.SaveAsync(baseUser with { Name = "pepe4", Age = 2024});
```

애초에 프로토타입 패턴 비슷한 것을 지원하는 언어를 쓰는게 좋을 것 같습니다.


Test Fixture?

그리고 테스트하는 데 지속적으로 사용되는 환경을 "Test Fixture"라고 칭합니다.


Test Infrastructure?

그리고 그런 Test Fixture나 테스트 작성에 도움이 되는 여러 구조적인 코 드를 "Test Infrastructure"라고 부릅니다.


실제 테스트 코드에서는 계속해서 중복되는 User 정보와 같은 테스트 데이터가 Fixture로 만들어서 사용할 수 있을 것 같네요.


또한 Fixture Generator같은 클래스를 만들어 사용하면 더더욱 직관적으로 코드가 변할 것입니다.


```
var baseUser = new User
{
 Gender = GenderType.Other,
 Address = new Address("서울", "동작구")
};
 _userRepository.SaveAsync(baseUser with { Name = "pepe1", Age = 2021});
 _userRepository.SaveAsync(baseUser with { Name = "pepe2", Age = 2022});
 _userRepository.SaveAsync(baseUser with { Name = "pepe3", Age = 2023});
 _userRepository.SaveAsync(baseUser with { Name = "pepe4", Age = 2024});
```


```
await Fixture.Of(_database)
 .AddUser(Fixture.User)
 .AddUser(Fixture.User with {Name = "pepe2", Age = 2022})
 .AddUser(Fixture.User with {Name = "pepe3", Age = 2023})
 .AddUser(Fixture.User with {Name = "pepe4", Age = 2024})
 .SetupAsync();
```

이러한 모양세이지 않을까요?


크린-테스트

```
.
 public async Task Should_ResponseSortedByAge_When_RequestUsersOrderedByAge()
 var database = new Database(new InMemoryDriver());
var repository = new UserRepository(new Database());
_userRepository.SaveAsync(new User
 Age = 2024,
Gender = GenderType.Other,
 OrderBy = "age",
```

```
[Test]
public async Task Should_ResponseSortedByAge_When_RequestUsersOrderedByAge()
{
 await Fixture.Of(_database)
 .AddUser(Fixture.User)
 .AddUser(Fixture.User with {Name = "pepe2", Age = 2022})
 .AddUser(Fixture.User with {Name = "pepe3", Age = 2023})
 .AddUser(Fixture.User with {Name = "pepe4", Age = 2024})
 .SetupAsync();

 var response = await _client.GetAsync("/api/users", new GetUsersQuery {OrderBy = "age",});
 response.Should().BeOk();
 response.Body<GetUsersResopnse>().Should().SortedBy(u => u.Age);
}
```

처음과 이후를 비교한다면 이렇게 될 것입니다.


1 production method => N tests.

말씀 드렸다시피 하나의 프로덕션 메서드/함수에 대해서 N개 만큼 테스트가 생성되는데요.


M production method => M*N tests.

너무나도 당연하게도

10000 production lines => 50000+ test lines

저희는 정말 많은 테스트 코드를 작성해야 합니다.


If test is important, Test code will also be important.

테스트를 중요하게 생각한다면, 테스트 코드 또한 중요합니다. [principles]

KISS DRY

다양한 도구를 통해서 테스트코드를 깔끔하게 유지하세요. 그리고 반복되는 코드를 작성하지 마세요.


긴 발표(?) 시간 내어 들어 주셔서 감사합니다.