@stuherbert

Introductions

The Holy Grail of Unit Testing

```
$ git clone git@github.com:foo/bar.git
$ cd bar
$ composer install
$ phpunit
```

```
$ git clone git@github.com:foo/bar.git
$ cd bar
$ composer install
$ phpunit
```

@stuherbert

```
$ git clone git@github.com:foo/bar.git
$ cd bar
$ composer install
$ phpunit
```

```
$ git clone git@github.com:foo/bar.git
$ cd bar
$ composer install
$ phpunit
```

@stuherbert

Unit Tests

Should Execute Straight Out Of The Box

This Was Easy

In The Pre-Web World

- Our code wasn't networked
- Our code used embedded data storage engines
- Our code wasn't multi-user

- Our code wasn't networked
- Our code used embedded data storage engines
- Our code wasn't multi-user

- Our code wasn't networked
- Our code used embedded data storage engines
- Our code wasn't multi-user

Our Code Was


Self-Contained

Pre-Web Architecture Diagram

Pre-Web Architecture Diagram


Pre-Web Architecture Diagram


Today's Code Talks To Things


Today's Code Is Anything But

Self Contained

Our Code Has Evolved From This


Our Code Now Looks Like This


When To Mock

@stuherbert


Internally, More Complexity


Internally, More Dependencies


Storage Is Now A Service


When To Mock

@stuherbert


Functionality Is Now A Service


When To Mock

@stuherbert

Apps Are Now A Service To Users


Unit Tests

Should Execute Straight Out Of The Box

Is This Still

Good Advice?

Still Good Advice?

- Makes testing reproducible
- Ease of use by new project members
- Supports continuous integration

Still Good Advice?

- Makes testing reproducible
- Ease of use by new project members
- Supports continuous integration

Still Good Advice?

- Makes testing reproducible
- Ease of use by new project members
- Supports continuous integration

Unit Tests


Should Execute Straight Out Of The Box


Making Unit Tests Execute Out Of The Box

Now Requires Help


We Want To Unit Test Like This


But Those Days

Are Gone


Our App Now Needs These


If We Mock These


We Can Unit Test Without Them


& We Can Simulate Failure Too


Three Key Questions

- Can we mock all the things?
- Should we mock all the things?
- Should we mock inside our app?

- Can we mock all the things?
- Should we mock all the things?
- Should we mock inside our app?

- Can we mock all the things?
- Should we mock all the things?
- Should we mock inside our app?

Can We Mock

All The Things?

• Given enough time and effort, yes we can

Should We Mock

All The Things?

- Who is going to build the mocks?
- How do you prove your mock behaves accurately today?
- How do you prove your mock still behaves accurately tomorrow?

- Who is going to build the mocks?
- How do you prove your mock behaves accurately today?
- How do you prove your mock still behaves accurately tomorrow?

- Who is going to build the mocks?
- How do you prove your mock behaves accurately today?
- How do you prove your mock still behaves accurately tomorrow?

- A mock can only be as good as the author's understanding of whatever is being mocked
- Tests using rotted mocks will continue to pass, but the code will fail when shipped

- A mock can only be as good as the author's understanding of whatever is being mocked
- Tests using rotted mocks will continue to pass, but the code will fail when shipped

Test what we can,

mock what we have to

Should We Mock

Inside Our App?

What Happens Inside

Our Code?

- computation
- branching
- input / output

When To Mock


- computation
- branching
- input / output

When To Mock

- computation
- branching
- input / output

When To Mock


Forming Execution Paths


Each Unit Test Exercises


One Execution Path

Such As This


When To Mock

OrThis


When To Mock

OrThis


When To Mock


What Happens When You Mock

The Code You Call?


Adding Mocks

Shortens The Paths We Can Test

Take A Code Path


Inject A Mock


Shorter Code Path


But What About The Code

Behind The Mock?

Unreachable Code


Mocks Inside Your App Create

Unreachable Code

Unreachable Code

Is Untestable Code

What Is The Risk

From The Code That You Can't Test?

Key Questions

- How do you prove your mock behaves accurately today?
- How do you prove your mock still behaves accurately tomorrow?

- How do you prove your mock behaves accurately today?
- How do you prove your mock still behaves accurately tomorrow?

- A mock can only be as good as the author's understanding of whatever is being mocked
- Tests using rotted mocks will continue to pass, but the code will fail when shipped

Mocks Are Sometimes

The Best Approach

Why?

When To Mock

@stuherbert

Not Every Code Path Is Reachable

Testing For Failure

- How do you get bad responses from the code you call?
- How do you trigger your error handling?

Mocks Are A Great Way

To Test For Failure

In Summary

Test what we can,

mock what we have to

Should Execute Straight Out Of The Box

Should Execute Straight Out Of The Box


Should Execute Straight Out Of The Box As Long As Test Accuracy Is Not Compromised

Should Be One Of Several Layers
In Your Test Strategy

Use Other Layers

To Test For Things You Can't Prove Because Of Your Mocks

- Storyplayer for factory acceptance testing
- Behat / BDD for product acceptance testing

Thank You

Any Questions?