

# Unit Testing Makes Me Faster Convincing Your Boss, Your Co-Workers, and Yourself

Jeremy Clark
Developer Betterer
JeremyBytes.com

#### **Bosses Hate Tests**

#### **Production Code**

```
1 ⊞using ...
 □namespace Module.Catalog
 12
 public class CatalogViewModel : INotifyPropertyChanged
 13 Ė
 14
 15 ±
 Fields
 30
 Properties
 31
126
127 亩
 Constructors
135
136 ₺
 Methods
251
252 ₺
 INotifyPropertyChanged Members
263
264 }
265
```

#### **Test Code**

```
1 ⊞using ...
 11
12 ⊟namespace Module.Catalog.Test
 13
 TestClass
 14
 public class CatalogViewModelTest
 15 
 16
 Test Initialization
17 ±
116
 Model Initialization
117 ±
148
 Catalog Population
149 🖨
182
183 🖮
 Service Exception
240
 Catalog Caching
241 🖹
287
288 ₺
 Filters
355
 Filter Reset
356 ±
418
 Catalog Item Selection
419 ±
534
535
536
```

# Is Typing Really Our Limitation?


#### **Different Kinds of Tests**

Unit Tests

Exploratory Tests

Integration Tests

Penetration Tests

Performance Tests

 User Acceptance Tests


### What are Unit Tests?

A unit test is an automated piece of code that invokes a unit of work in the system and then checks a single assumption about the behavior of that unit of work.


## **Non-Threatening**

**Text Here** 


# Threatening Text Here


### What are Unit Tests?

A unit test is an automated piece of code that invokes a unit of work in the system and then checks a single assumption about the behavior of that unit of work.

automated piece of code

a unit of work

checks a single assumption


#### What Makes Me Faster?

- Confirming Functionality
- Checking Regression
- Pinpointing Bugs
- Documenting Functionality


# **Confirming Functionality**

Unit Tests are *proof* that my code does what I *think* it does


# **Build Time Comparison**


#### Disclaimer

We get these advantages when we are comfortable writing good tests.


# Realistic Expectations


# **Checking Regression**


```
LuhnCheck.cs ⊅ X MainWindow.xaml
 MainWindow.xaml.cs
 LuhnCheckTests.cs
Test Explorer
 C# CreditCardLibrary
 ▼ PassesLuhnCheck(string cardNumbe ▼
Search
 public static class LuhnCheck
Streaming Video: Improving quality with unit tests and fakes
 public static bool PassesLuhnCheck(string cardNumber)

▲ Passed Tests (15)

 try
  PassesLuhnCheck OnInvalidNumber ReturnsFalse("-01233454567")
 < 1 ms
 int[] DELTAS = new int[] { 0, 1, 2, 3, 4, -4, -3, -2, }
  PassesLuhnCheck OnInvalidNumber ReturnsFalse("123")
 < 1 ms
 int checksum = 0;
  PassesLuhnCheck OnInvalidNumber ReturnsFalse("7147894289")
 8 ms
 char[] chars = cardNumber.ToCharArray();
  PassesLuhnCheck OnInvalidNumber ReturnsFalse("9876543210987654")
 < 1 ms
 for (int i = \text{chars.Length} - 1; i > -1; i--)
  PassesLuhnCheck OnInvalidNumber ReturnsFalse("abc")
 < 1 ms
  PassesLuhnCheck_OnValidNumber_ReturnsTrue("3530111333300000")
 < 1 ms
 int j = ((int)chars[i]) - 48:
  PassesLuhnCheck_OnValidNumber_ReturnsTrue("3566002020360505")
 < 1 ms
 checksum += j;
  PassesLuhnCheck_OnValidNumber_ReturnsTrue("371449635398431")
 < 1 ms
 if (((i - chars.Length) % 2) == 0)
  PassesLuhnCheck OnValidNumber ReturnsTrue("378282246310005")
 < 1 ms
 checksum += DELTAS[j];
  PassesLuhnCheck OnValidNumber ReturnsTrue("40128888888881881")
 < 1 ms
  PassesLuhnCheck_OnValidNumber_ReturnsTrue("4111111111111111")
 < 1 ms
  PassesLuhnCheck_OnValidNumber_ReturnsTrue("5105105105105100")
 < 1 ms
 return ((checksum % 10) == 0);
  PassesLuhnCheck OnValidNumber ReturnsTrue("5555555555554444")
 < 1 ms
  PassesLuhnCheck OnValidNumber ReturnsTrue("6011000990139424")
 < 1 ms
 catch (Exception)
  PassesLuhnCheck OnValidNumber ReturnsTrue("60111111111111117")
 < 1 ms
 return false;
```


# Regression Comparison


# **Pinpointing Bugs**


# **Documenting Functionality**

- Catalog\_FilterDoesNotInclude00s\_00sRecordIsNotIncluded
- Catalog\_FilterDoesNotInclude70s\_70sRecordIsNotIncluded
- Catalog\_FilterIncludes00s\_00sRecordIsIncluded
- ✓ Catalog\_FilterIncludes70s\_70sRecordIsIncluded
- ✓ CatalogService\_OnRefreshAndCacheExpired\_ServiceIsCalledTwice
- CatalogService\_OnRefreshAndCacheNotExpired\_ServiceIsCalledOnce
- ✓ CatalogViewModel\_OnInitialization\_CatalogIsPopulated
- ▼ Filters\_OnRefreshAndCacheExpired\_AreResetToDefaults
- Filters\_OnRefreshAndCacheNotExpired\_AreResetToDefaults

ption rrentThread

- ▼ Filters OnRefreshAndCacheExpired AreResetToDefaults
- ModelSelectedItems\_AddToSelectionWithExistingPerson\_SelectionIsUnchanged
- ✓ ModelSelectedItems\_AddToSelectionWithNewPerson\_PersonAdded
  - ModelSelectedPeople\_OnClearSelection\_IsEmpty


#### Disclaimer

We get these advantages when we are comfortable writing good tests.


### **Good Unit Tests**

Maintainable

Dependable

Runnable


## **Qualities of a Good Test**

#### **Maintainable**

- Not Tricky
- Easy to Read
- Easy to Write
- Well-Named

#### **Dependable**

- Consistent Results
- Isolated
- Continued Relevance
- Tests the Right Things

#### Runnable

FAST


# Michael C. Feathers on Speed

"A unit test that takes 1/10<sup>th</sup> of a second to run is a slow unit test."

"Unit tests run fast. If they don't run fast, they aren't unit tests."


### **Qualities of a Good Test**

#### **Maintainable**

- Not Tricky
- Easy to Read
- Easy to Write
- Well-Named

#### **Dependable**


- Consistent Results
- Isolated
- Continued Relevance
- Tests the Right Things

#### Runnable

- FAST
- Single Click
- Repeatable
- Failure Points to the Problem


# **Isolated** and Fast


# Code Coverage

100% Code Coverage is not a guarantee


### **Conversation about Code Coverage**

"What parts of your application are okay **not** to test?"


#### The Stahl Standard

"What parts of your application do your users *not* care about?"

-Barry Stahl

Twitter: @bsstahl http://www.cognitiveinheritance.com/


#### **Know the Goals**

 Don't do the right thing for the wrong reason.

 Unit testing will not fix bad development practices.


#### **Martin Fowler on Fear**

"Don't let the fear that testing can't catch *all* bugs stop you from writing the tests that will catch *most* bugs."


#### References

- The Art of Unit Testing with Examples in C# Roy Osherove
- Refactoring Martin Fowler et al.
- Working Effectively with Legacy Code Michael C. Feathers
- Test-Driven Development by Example Kent Beck
- Refactoring to Patterns Joshua Kerievsky
- Agile Principles, Patterns, and Practices in C# Robert C. Martin & Micah Martin
- Code Complete Steve McConnell
- Beautiful Testing Edited by Tim Riley & Adam Goucher


#### What Makes Me Faster?

- Confirming Functionality
- Checking Regression
- Pinpointing Bugs
- Documenting Functionality


#### **Thank You!**

### Jeremy Clark

- http://www.jeremybytes.com
- jeremy@jeremybytes.com
- @jeremybytes

Please submit an evaluation (paper or mobile app)

