CODE CAMP NYC

Unit Testing The hard parts

October 10th, 2015

Shaun Abram

Blog: shaunabram.com

Email: shaun@abram.com

Twitter: @shaunabram

LinkedIn: linkedin.com/in/sabram

Test Obsessed?

How much do you know...

- Test coverage
- Dependency Injection
- Mock vs stubs
- Testing private or static methods
- Test driven development

What is a unit test?

A piece of code that executes a specific functionality ('unit') in the code, and

- Confirms behavior or result is as expected
- Determines if code is 'fit for use'
- Does it do what the developer intended?

Before, we manually verified, but not easily repeatable.

Why unit test?

Economics \$

but also...

- Drive design
- Create defensive code against bad input
- Act as safety buffers for regression bugs
- Provide documentation
- Clean code
- Less bugs

What is a unit?

- A class? A method? A single path through a method?
- The smallest testable part of an application.
- A single functional use case.

What makes a good unit test?

- Provides benefit!
- Readable, Understandable, Maintainable
- Independent
 - run in any order, no DB or File access
- Consistent / deterministic
- Runs fast
- Tests a single logical concept in the system

Unit testing limitations

- Can not prove the absence of bugs
- Lot's of code (x3-5)
- Some things difficult to test

Dependency Injection

```
public class WidgetService {
 WidgetDao dao = new WidgetDaoImpl();

public Widget getStandardizedWidget() {
 Widget widget = dao.getWidget();
 if (widget != null) {
 widget.setStandardized(true);
 }
 return widget;
}
```

```
WidgetService.java
 WidgetService.java
 public class WidgetService {
 public class WidgetService {
 WidgetDao dao = new WidgetDaoImpl();
 WidgetDao dao;
 public WidgetService(WidgetDao dao) {
 public Widget getStandardizedWidget() {
 Widget widget = dao.getWidget();
 this.dao = dao;
 if (widget != null) {
 widget.setStandardized(true);
 public Widget getStandardizedWidget() {
 Widget widget = dao.getWidget();
 return widget;
 if (widget != null) {
10
 10
 11
 widget.setStandardized(true);
 12
 13
 return widget;
 14
 15
 16 }
```

Dependency Injection

- Useful for testing inject test doubles
- Also helps reduce coupling

Test Doubles

Mocks

Stubs

Dummies

Spies

Fakes

Test Doubles

Mocks

Stubs

Dummies

Spies

Fakes

Test Doubles: Mocks

Mocks: An overloaded term!

- uses behavior verification
- objects pre-programmed with expectations

```
WidgetService.java •
 public class WidgetService {
 final WidgetDao dao;
 public WidgetService(WidgetDao dao) {
 this.dao = dao;
 56789
 public void createWidget(Widget widget) {
 //misc business logic
10
 //e.g. validating widget is valid
11
 dao.saveWidget(widget);
12
13
14
15 }
```

```
WidgetServiceT
 WidgetService.java
 WidgetServiceTest.java *
 public class WidgetServiceTest {
 public class WidgetService {
 final WidgetDao dao;
 //test fixtures
 public WidgetService(WidgetDao dao) {
 WidgetDao widgetDao = mock(WidgetDao.class);
 WidgetService widgetService
 this.dao = dao;
 new WidgetService(widgetDao);
 Widget widget = new Widget();
 public void createWidget(Widget widget) {
 8
 //misc business logic
 9
 @Test
 public void createWidget_saves widget() {
 10
10
 //e.g. validating widget is valid
 //call method under test
11
 11
 dao.saveWidget(widget);
12
 12
 widgetService.createWidget(widget);
13
 13
14
 14
 //verify expectation
15
 15
 verify(widgetDao).saveWidget(widget);
 16
 17
 18
 }
```

₩ Wi 📵 😑 🏮

- Mocks use behavior verification
- Can specify how to respond when called
- Roll your own?

Test Doubles

Mocks

Stubs

Dummies

Spies

Fakes

Test Doubles: Stubs

'stubs out'
or provides a simplified version
of the implementation
for the purposes of testing

```
public class WidgetService {
 final ManagerService manager;

public WidgetService(ManagerService m) {
 this.manager = m;
}

public void standardize(Widget widget) {
 if (manager.isActive()) {
 widget.setStandardized(true);
}
}
```

```
WidgetService.java
 WidgetServiceTest.iava ...
 public class WidgetServiceTest {
 public class WidgetService {
 final ManagerService manager;
 class ManagerServiceStub extends ManagerService {
 public WidgetService(ManagerService m) {
 @Override
 this.manager = m;
 public boolean isActive() {
 return true;
 8
 public void standardize(Widget widget) {
 8
 if (manager.isActive()) {
 widget.setStandardized(true);
 ManagerServiceStub managerServiceStub
10
 10
 11
 = new ManagerServiceStub();
11
 WidgetService widgetService
 12
13
 13
 = new WidgetService(managerServiceStub);
 14
 Widget widget = new Widget();
 15
 16
 @Test
 17
 public void standardize widget when active() {
 //call method under test
 18
 widgetService.standardize(widget);
 19
 20
 21
 //verify state
 22
 assertTrue(widget.isStandardized());
 23
 24
 }
```

- Stubs can use state or behavior verification
- Provides a useful approach for test fixture configurability

Test Doubles

Mocks

Stubs

Dummies

Spies

Fakes

Test Doubles: Dummies

- A very dumb class!
- Contains next to nothing enough to compile
- Pass when you don't expect to be used

untitled UNREGISTERED

```
public class WidgetDaoDummy implements WidgetDao {

@Override
public Widget getWidget() {
 throw new RuntimeException("Not expected to be called");
}

@Override
public void saveWidget(Widget widget) {
 throw new RuntimeException("Not expected to be called");
}

throw new RuntimeException("Not expected to be called");
}
```

- Use dummies with state or behavior verification
- Can create as inner class
- Can replicate with mocks

Unit Testing – the tricky parts

- Legacy code
- Privates
- Statics

General approach to testing legacy code

- 1) Start with coarse grained tests
- No modifications
- Strict and rigid
- Detect regressions
- Short term bridges delete

General approach to testing legacy code

- 1) Start with coarse grained tests
- 2) Add finer grained tests
- Incrementally add more unit
- start gently refactoring
- Use TDD if possible
- Test from 1) should protect you

General approach to testing legacy code

- 1) Start with coarse grained tests
- 2) Add finer grained tests
- 3) Continuously refactor Use patterns such as
- Extract Method/Class
- Move Method/Field
- tease apart methods (>10 lines smells)

Unit Testing – the tricky parts

- Legacy code
- Privates
- Statics

How do you test private methods?

Indirectly! Best tested via public interface

But sometimes...

- Legacy code
 - With limited capability to refactor, or
 - adding a safety net before refactoring
- A public method calls several private methods, each with complex logic

Testing Private Methods

- 1. Refactor
- 2. Change the visibility
 - Bad practice
 - Public API? Very bad practice!
 - Internal & stepping stone -> lesser evil
 - Java private -> package; .Net protected or internal?
 - Document (@VisibleForTesting)

Testing Private Methods

- 1. Refactor
- 2. Change the visibility
- 3. Use Reflection
- No code modification, but...
- 4. Other options...
 - Testing frameworks
 - InternalsVisibleToAttribute
 - Private Accessors

Testing static methods

```
public class WidgetService {

public Widget getStandardizedWidget() {
 Widget widget = WidgetDao.getWidget();
 if (widget != null) {
 widget.setStandardized(true);
 }
 return widget;
}
```

```
untitled
 untitled
 public class WidgetService {
 public class WidgetService {
 final WidgetDao dao;
 public Widget getStandardizedWidget() {
 3
 Widget widget = WidgetDao.getWidget();
 public WidgetService(WidgetDao dao) {
 if (widget != null) {
 this.dao = dao;
 6
 widget.setStandardized(true);
 6
 8
 public Widget getStandardizedWidget()
 return widget;
9
 9
 Widget widget = dao.getWidget();
10
 10
 if (widget != null) {
11 }
 11
 widget.setStandardized(true);
 12
 13
 return widget;
 14
 }
 15 }
```

untitled .

```
untitled
 untitled
 public class WidgetService {
 public class WidgetService {
 final WidgetDao dao;
 public Widget getStandardizedWidget() {
 Widget widget = WidgetDao.getWidget();
 public WidgetService(WidgetDao dao) {
 5
 if (widget != null) {
 this.dao = dao;
 6
 widget.setStandardized(true);
 6
 8
 public Widget getStandardizedWidget()
 return widget;
 9
 9
 Widget widget = dao.getWidget();
10
 10
 if (widget != null) {
11 }
 11
 widget.setStandardized(true);
 12
 13
 return widget;
 14
 15 3
 UNREGISTERED
 untitled
 untitled
 public class WidgetServiceTest {
 WidgetDao widgetDaoMock= mock(WidgetDao.class);
 4
 WidgetService widgetService = new WidgetService(widgetDaoMock);
 Widget unstandardizedWidget = new Widget();
 @Test
 8
 public void getStandardizedWidget_returns_standardized_widget() {
 9
 //set expectations on the mock
10
 when(widgetDaoMock.getWidget()).thenReturn(unstandardizedWidget);
11
 //call the method under test
12
 Widget widget = widgetService.getStandardizedWidget();
13
 //verify behavior
14
 assertTrue(widget.isStandardized());
 }
15
16
17
```

untitled .

Testing static methods

- DI ideal
- But sometimes not pragmatic

```
public class WidgetService {

public Widget getStandardizedWidget() {
 Widget widget = WidgetDao.getWidget();
 if (widget != null) {
 widget.setStandardized(true);
 }
 return widget;
}
```

The

```
untitled
  public class WidgetService {
 public class WidgetService {
 public Widget getStandardizedWidget() {
 public Widget getStandardizedWidget()
 Widget widget = WidgetDao.getWidget();
 Widget widget = getWidget();
 if (widget != null) {
 if (widget != null) {
 widget.setStandardized(true);
 widget.setStandardized(true);
 return widget;
 return widget;
 10
 Widget getWidget() {
 11
 return WidgetDao.getWidget();
 12
 }
 13
 14 }
```

Refactor to wrap the static call in an instance method Which can then be mocked...

```
untitled (e)
 untitled
 untitled
 public class WidgetService {
 public class WidgetService {
 public Widget getStandardizedWidget() {
 public Widget getStandardizedWidget()
 Widget widget = WidgetDao.getWidget();
 4
 Widget widget = getWidget();
 if (widget != null) {
 if (widget != null) {
 widget.setStandardized(true);
 6
 widget.setStandardized(true);
8
 return widget;
 8
 return widget;
 9
 9
10
 10
11 }
 Widget getWidget() {
 11
 12
 return WidgetDao.getWidget();
 13
 }
 14
 WidgetServiceTest.lava
 UNREGISTERED
 WidgetServiceTest.java ...
 public class WidgetServiceTest {
 WidgetService service = partialMock(new WidgetService());
 Widget unstandardizedWidget = new Widget();
 @Test
 public void getStandardizedWidget_returns_standardized_widget() {
 //set expectations
 when(service.getWidget()).thenReturn(unstandardizedWidget);
10
 //cal method under test
11
 Widget widget = service.getStandardizedWidget();
12
 //verify behavior
 assertTrue(widget.isStandardized());
13
14
 }
15
 }
```

16

```
WidgetServiceTest.java ...
 public class WidgetServiceTest {
 3
 WidgetService service = partialMock(new WidgetService());
 Widget unstandardizedWidget = new Widget();
 @Test
 6
 public void getStandardizedWidget_returns_standardized_widget() {
8
 //set expectations
 when(service.getWidget()).thenReturn(unstandardizedWidget);
9
 //cal method under test
10
 Widget widget = service.getStandardizedWidget();
11
12
 //verify behavior
13
 assertTrue(widget.isStandardized());
14
15 }
16
```


```
WidgetServiceTest.java =
 public class WidgetServiceTest {
 WidgetService service = partialMock(new WidgetService());
 Widget unstandardizedWidget = new Widget();
 6
 @Test
 public void getStandardizedWidget_returns_standardized_widget() {
 8
 //set expectations
 9
 when(service.getWidget()).thenReturn(unstandardizedWidget);
 //cal method under test
10
11
 Widget widget = service.getStandardizedWidget();
12
 //verify behavior
13
 assertTrue(widget.isStandardized());
14
15 }
 WidgetServiceStubTest.java
 UNREGISTERED
 WidgetServiceStubTest.java ·
 public class WidgetServiceStubTest {
 WidgetServiceStub service = new WidgetServiceStub();
 Widget unstandardizedWidget = new Widget();
 class WidgetServiceStub extends WidgetService {
 6
 public Widget getStandardizedWidget() {
 return unstandardizedWidget;
 }
 9
10
11
 @Test
12
 public void getStandardizedWidget_returns_standardized_widget() {
 //call method under test
13
14
 Widget widget = service.getStandardizedWidget();
 //verify results
15
 assertTrue(widget.isStandardized());
16
17
18
```


widgetbervice test.java

Testing static methods

- Refactor use DI
- Wrap static call in a instance method
- Use a mocking framework?

Urite a failing test

Red - Green – Refactor: the TDD Mantra No new functionality without a failing test No refactoring without passing tests

Test Driven Development Example...

Test Driven Development Example...

Create a **StringCalculator** class with an **add** method which takes a comma separate String of numbers and returns their sum.

Example input	Result
	0
1	1
2	2
1,2	3
1,2,100	103

Recommended reading

Test Driven Development

Kent Beck

Growing Object-Oriented Software, Guided by Tests

Freeman & Pryce

Refactoring: Improving the Design

of Existing Code

Martin Fowler, Kent Beck et. al.

Effective Unit Testing

Lasse Koskela

Recommended reading

Unit Test Best Practices -

https://wiki.tlcinternal.com/display/TD/Unit+Test+Best+Practices

Mocks Arent Stubs -

http://www.martinfowler.com/articles/mocksArentStubs.html

Questions?