

Spring Boot Application Repository Layer Testing

By Ramesh Fadatare (Java Guides)

Spring Boot Application Repository Layer Testing


Repository Testing

- 1. Overview of @DataJpaTest annotation
- 2. Unit test for save employee operation
- 3. Unit test for get all employees operation
- 4. Unit test for get employee by id operation
- 5. Unit test for get employee by email operation (custom query)
- 6.Unit test for update employee operation
- 7. Unit test for delete employee operation
- 8. Unit test for custom query using JPQL with index parameters (using @Query annotation)
- 9. Unit test for custom query using JPQL with named parameters (using @Query annotation)
- 10. Unit test for custom Native query with index parameters (using @Query annotation)
- 11. Unit test for custom Native query with Named parameters (using @Query annotation)
- 12. Refactoring JUnit tests to use @BeforeEach annotation

JUnit tests in BDD Style

Syntax

```
Test

public void given_when_then() {

// given - precondition or setup

// when - action or the behaviour we're testing

// then - verify the output
}
```

Example

```
@Test
public void givenEmployeeObject_whenSave_thenReturnSavedEmployee(
 //given - precondition or setup
 Employee employee = Employee.builder()
 .firstName("Ramesh")
 .lastName("Ramesh")
 .email("ramesh@gmail,com")
 .build();
 // when - action or the behaviour that we are going test
 Employee savedEmployee = employeeRepository.save(employee);
 // then - verify the output
 assertThat(savedEmployee).isNotNull();
 assertThat(savedEmployee.getId()).isGreaterThan(0);
```