

Test Doubles

Designing and Maintaining Software (DAMS)

Louis Rose

Problem: how do we test this code?

This class charges a customer using a service called "Braintree" (https://www.braintreepayments.com)

```
class Subscription
  attr_reader :id, :logger, :payments

def initialize(id)
  @id = id
  @logger = Logger.new
  @payments = Braintree.new
end

def bill(amount)
  unless payments.exists(subscription_id: id)
  payments.charge(subscription_id: id, amount: amount)
  logger.print "Billed subscription #{id}"
  end
end
end
```


Problem: how do we test this code?

Telling Braintree to charge a customer in our tests is probably a bad idea!

```
class Subscription
  attr_reader :id, :logger, :payments

def initialize(id)
  @id = id
  @logger = Logger.new
  @payments = Braintree.new
end

def bill(amount)
  unless payments.exists(subscription_id: id)
  payments.charge(subscription_id: id, amount: amount)
  logger.print "Billed subscription #{id}"
  end
end
end
```


Solution: use a fake

A fake is an object that acts exactly like the real component, but does not affect our production environment.

```
class Subscription
  attr_reader :id, :logger, :payments

def initialize(id, payments = Braintree.new)
  @id = id
  @logger = Logger.new
  @payments = payments
end


def bill(amount)
  unless payments.exists(subscription_id: id)
  payments.charge(subscription_id: id, amount: amount)
  logger.print "Billed subscription #{id}"
  end
end
end
```


Solution: use a fake

A fake is an object that acts exactly like the real component, but does not affect our production environment.

```
class Subscription
 attr_reader :id, :logger, :payments
 def initialize(id, payments = Braintree.new)
  @id = id
  @logger = Logger.new
  @payments = payments
 end
 def bill(amount)
  unless payments.exists(subscription_id: id)
 payments.charge(subscription_id: id, amount: amount)
 logger.print "Billed subscription #{id}"
  end
 end
end
fake = Braintree::Sandbox.new
Subscription_new(42, fake)_bill(500)
expect(fake.exists(subscription_id: 42)).to be_truthy
```


Problem: noisy tests cases

None of our tests care about whether or not logging messages are printed.

```
class Subscription
  attr_reader :id, :logger, :payments

def initialize(id, payments = Braintree.new)
  @id = id
  @logger = Logger.new
  @payments = payments
end

def bill(amount)
  unless payments.exists(subscription_id: id)
  payments.charge(subscription_id: id, amount: amount)
  logger.print "Billed subscription #{id}"
  end
end
end
```


Solution: use a dummy

Inject a dummy logger. Dummies respond to messages (like print) by doing nothing.

```
class Subscription
 attr_reader :id, :logger, :payments
 def initialize(id, logger = Logger.new, payments = Braintree.new)
  @id = id
  @logger = logger
  @payments = payments
 end
 def bill(amount)
  unless payments.exists(subscription_id: id)
 payments.charge(subscription_id: id, amount: amount)
 logger.print "Billed subscription #{id}"
  end
 end
end
class DummyLogger; def print(message); end; end
dummy = DummyLogger.new
Subscription.new(42, Braintree::Sandbox.new, dummy).bill(500)
```

Solution: use a dummy

Rather than write our own Logger class, we can instead use RSpec to create a dummy.


```
class Subscription
 attr_reader :id, :logger, :payments
 def initialize(id, logger = Logger.new, payments = Braintree.new)
  @id = id
  @logger = logger
  @payments = payments
 end
 def bill(amount)
  unless payments.exists(subscription_id: id)
 payments.charge(subscription_id: id, amount: amount)
 logger.print "Billed subscription #{id}"
  end
 end
end
dummy = double("SilentLogger").as_null_object
Subscription.new(42, Braintree::Sandbox.new, dummy).bill(500)
```

Problem: slow unit tests

Our **unit** tests are slow because they call out to an external service, and they fail when that service is unavailable.

```
class Subscription
...

def bill(amount)
  unless payments.exists(subscription_id: id)
  payments.charge(subscription_id: id, amount: amount)
  logger.print "Billed subscription #{id}"
  end
  end
end
```


Solution: use stubs for queries

When we are testing the way that a unit behaves when a condition is met, use a stub to setup the condition.

```
class Subscription
...

def bill(amount)
 unless payments.exists(subscription_id: id)
 payments.charge(subscription_id: id, amount: amount)
 logger.print "Billed subscription #{id}"
 end
  end
end

logger = double("SilentLogger").as_null_object
.
```


Problem: slow unit tests

Our **unit** tests are slow because they call out to an external service, and they fail when that service is unavailable.

```
class Subscription
 def bill(amount)
  unless payments_exists(subscription_id: id)
 payments.charge(subscription_id: id, amount: amount)
 logger.print "Billed subscription #{id}"
  end
 end
end
logger = double("SilentLogger").as_null_object
payments = double("Payments")
allow(payments).to_receive(:exists).and_return(false)
Subscription_new(42, logger, payments).bill(500)
expect(fake_exists(subscription_id: 42)).to be_truthy
```

Solution: use mocks for commands

When we are testing that a collaborator must receive a specific message, use a mock.

```
class Subscription
 def bill(amount)
  unless payments.exists(subscription_id: id)
 payments.charge(subscription_id: id, amount: amount)
 logger_print "Billed subscription #{id}"
  end
 end
end
logger = double("SilentLogger").as_null_object
payments = double("Payments")
allow(payments).to_receive(:exists).and_return(false)
expect(payments).to_receive(:charge)
 with(subscription_id: 42, amount: 500)
Subscription_new(42, logger, payments).bill(500)
```


Solution: use spies for commands

When we are testing that a collaborator must receive a specific message, use a spy for a more natural test case.

```
class Subscription
 def bill(amount)
  unless payments.exists(subscription_id: id)
 payments.charge(subscription_id: id, amount: amount)
 logger_print "Billed subscription #{id}"
 end
 end
end
logger = double("SilentLogger").as_null_object
payments = spy("Payments")
allow(payments).to_receive(:exists).and_return(false)
Subscription_new(42, logger, payments).bill(500)
expect(payments).to_have_received(:charge)
 with(subscription_id: 42, amount: 500)
```

Summary

Fake

Replace an external service with a test-equivalent

Dummy

Replace an unimportant collaborator with a no-op

Stub

Replace a query with a canned response

Mock

Replace a command with an expectation (assertion)

Spy

Replace a command with an expectation (assertion)

Resources

 https://speakerdeck.com/skmetz/magic-tricks-of-testingrailsconf

http://rspec.info/documentation/3.3/rspec-mocks

