Zwinne wprowadzenie do TDD, BDD cz. 2 Jak pisać testy (i kod)

Krzysztof Manuszewski

Agenda

- Elementy testu jednostkowego
- Czym różnią się złe testy od dobrych
- Testowanie stanu / zachowania - obiekty Namiastek (Mock-i)
- Strategia tworzenia testów
- Jak pisac kod aby był łatwo testowalny
- Zasady SOLID

Trudno jest testować zły kod ...

- Elementy testu jednostkowego
- Czym różnią się złe testy od dobrych
- Testowanie stanu / zachowania - obiekty Namiastek (Mock-i)
- Strategia tworzenia
- Jak pisac kod aby łatwo testowalny
- Zasady SOLID

 Zasady SOLID czyli jak pisać dobry kod

- Zasady SOLID czyli jak pisać dobry kod
- Elementy testu jednostkowego
- Czym różnią się złe testy od dobrych
- Testowanie stanu / zachowania - obiekty Namiastek (Mock-i)
- Strategia tworzenia testów

ZŁY KOD WYGLĄDA TAK ...

... jest "sztywny" i "delikatny"

- Nowe błędy pojawiają się w obszarach, które zdają sie być niezwiazane ze zmienianą funkcjonalnoscią
- Pozornie drobne zmiany indukują poważne zmiany w wielu miejscach kodu i/lub skutkują trudnymi do przewidzenia błędami
- □ Trudno przewidzieć efekt nawet drobnych zmian
- Trudno przewidzieć czas oraz koszty rozwoju projektu/poprawek
- Zespół prorgramistów traci wiarygodność
- Menedżerowie niechętnie godza się na zmiany

... i trudny do "reużycia"

- Potrzebne elementy zależą od niepotrzebnych
- Ryzyko ekstrakcji potrzebnego kodu jest duże a jej koszt większy niż napisanie potrzebnej funkcjonalności od podstaw

Bezpośrednie źródła problemów

- Praca z cudzym kodem
- Pośpiech
- Zmiany, ciągłe zmiany
- Niedostateczna/niejasna specyfikacja

... a może przyczyną jest nienajlepsza struktura kodu

Prosty przykład

Copy

Write Printer

- kopiowanie
- znaków
- z klawiatury
- na drukarkę

int c;

```
public class Copier {
 public static void Copy() {
 while((c=Keyboard.Read()) != -1)
 Printer.Write(c);
```

Read Keyboard

char

... drobna zmiana ...

Z klawiatury lub z czytnika taśmy

```
public class Copier {
 public static bool rdFlag = false;
 public static void Copy() {
 int c;
 while( (c= (rdFlag ? PaperTape.Read()
 : Keyboard.Read() ) !=-1 )
 Printer.Write(c);
```

..i następna ...

Na drukarke lub ekran

```
public class Copier {
 public static bool rdFlag = false;
 public static bool ptFlag = false;
 public static void Copy() {
 int c;
 while( (c= (rdFlag ? PaperTape.Read()
 : Keyboard.Read() ) != -1)
 if (ptFlag) Screen.Write(c);
 else Printer.Write(c);
```

м

...i już nie jest prosty...

- Więcej źródeł i ujść danych
- Obsługa błędów I/O
- Przekodowywanie znaków
- Logowanie kopiowanych znaków do pliku
- Zmiana formatu tekstu w oparciu o kontekst (np. justowanie tekstu)

Wymagania się zmieniają ...

Zawsze

lub przynajmniej

często

zwłaszcza w kontekście iteracyjnej realizacji projektu

... być gotowym na zmiany

```
public class KeybrdReader : {
  public int Read() { return Keyboard.Read(); }
public class PrinterWriter : {
  public Write(int c) { return Printer.Write(c); }
public class Copier {
  public static KeybrdReader reader= new KeybrdReader();
 public static PrinterWriter writer= new PrinterWriter();
 public static void Copy() {
  int c;
  while((c=(reader.Read())) != -1)
 writer.Write(c);
```

M

... to podzielić odpowiedzialność

Wyraźna separcja kodu:

Twórcy klas Printer i Writer nie muszą znać ani rozumieć logiki kopiowania

Ale:

- Zmiany w sposobie obsługi drukarki/klawiatury:
 - □ wymuszają zmiany w klasie Copier (typy atrybutów)
 - wymuszają rekompilację klasy Copier
- Implementujący klasę Copier musi znać i umieć tworzyć obiekty klas Printer, KeybrdReader
- Klasa Screen musi dziedziczyć po Printer (choć nie ma nic wspólnego z drukarką)

LEPSZY KOD WYGLĄDA TAK ...

```
public interface IReader {
 public int Read() ;
public class KeybrdReader : IReader{
  public int Read() { return Keyboard.Read(); }
public class Copier {
  public IReader reader = new KeybrdReader();
  public IWriter writer = new PrinterWriter();
  public void Copy() {
 int c;
 while((c=(reader.Read())) != -1)
 writer.Write(c);
```

```
public class Copier {
  IReader reader;
 IWriter writer;
 public Copier (IReader newReader,
 IWriter newWriter) {
 reader = newReader;
 writer = newWriter;
 public static void Copy() {
```


Dobra separacja kodu

- Klasa Copier nie zależy od Printer ani od Reader
- Klasy Printer ani Reader nie zależą od Copier
- Wszystkie klasy (usługobiorcy i usługodawcy zależą od interfejsu)
- Zmiany interfejs-u sa <u>jedynym</u> powodem do zmian w <u>większych</u> obszarach kodu
- Interfejs stanowi specyfikację kontraktu pomiędzy 2 stronami: klientem i dostarczycielem pewnej funkcjonalności

SRP: The Single Responsibility Principle

OCP: The Open/Close Principle

LSP: The Liskov Substitution Principle

ISP: The Interface Segregation Principle

DIP: The Dependency Inversion Principle

Robert C.C Martin

(SRP) Single-Responsibility Principle

Klasa powinna mieć pojedynczy powód do zmian

- Klasa Printer jest odpowiedzialna za pisanie na drukarkę
- Klasa Copier jest odpowiedzialna za proces kopiowania

CDD powery date of

SRP - przykład problemów

- Zmiany dowolnego z aspektów oznaczają zmiany w klasie Worker.
- Łatwo wprowadzić błąd do pobocznej funkcjonalności.
- Testować trzeba cała klasę.

SRP - Możliwe rozwiązanie

100

Moment!

- Obiekty powinny hermetyzować swoją zawartość!
- Czy obiekty powinny mieć wiedzę:
 - □ Jak zapisać samego siebie?
 - □ Jak raportować swój stan?
- To nie jest tak istotne!
 - □ Filozofia, która kryje się za OO nie jest w tym wypadku tak istotna
 - □ Podstawowym celem jest ograniczenie propagacji zmian w systemie
 - □ System ma być łatwy w utrzymaniu i modularny!

(OCP) Open/Close Principle

Jednostki programowe (klasy, moduły, funkcje, itd.) powinny być otwarte na modyfikacje a zamknięte na zmiany

 Do klasy Copier można łatwo dodać nowe typy czytników/pisarzy (bez zmian w klasie Copier)

 "Bez zmian"? - klasa Copier nie powinna sama tworzyć obiektów, z których korzysta

OCP - Otwartość na rozszerzanie

Zapewniają np. wzorce projektowe:

Które rozwiązanie wybrać ?

Które rozwiazanie wybrać?

- Dziedziczenie
 - □ silniejsze związki miedzy klasami
- Agregacja
 - □ możliwość zmiany zachowania w czasie wykonania
 - możliwość niezależnego określania zachowania w różnych obszarch (niezaleznych strategii)
- Dziedziczenie interfejsu jest naturalne
- Dziedziczenie implementacji niekoniecznie
- Jeśli nie ma dodatkowych wskazówek
 - lepszym rozwiazaniem agregacja może być!

OCP - co ze zmianami?

Nie można zapobiec wszystkim zmianom!

- Czym się kierować:
 - □ co może się zmieniać często
 - □ co będzie trudno zmienić w przyszłości

 Dodanie nowej funkcjonalności powinno być łatwe

(LCP) Liskov Substitution Principle

Podklasy muszą być logicznie zgodne z typami bazowymi.

LCP – Szkolny przykład (1)

```
public class Rectangle
 private Point topLeft;
 private double width;
 private double height;
 public double Width
 get { return width; }
 set { width = value; }
 public double Height
 get { return height; }
 set { height = value; }
```


LCP – Szkolny przykład (2)

```
public class Rectangle
 private Point topLeft;
 private double width;
 private double height;
 public virtual double Width
 get { return width; }
 set { width = value; }
 public virtual double Height
 get { return height; }
 set { height = value; }
```

```
Rectangle
-width
-height
+Width()
+Height()

Square

+Width()
+Height()
```

```
public class Square : Rectangle
 public override double Width
 set
 base.Width = value;
 base.Height = value;
 public override double Height
 set
 base.Height = value;
 base.Width = value;
```


```
void foo (Rectangle r)
{
 r.Width = 32; // calls .SetWidth (32)
}
```

Co będzie gdy przekażemy obiekt typu Square do kodu poniżej?

```
void goo (Rectangle r)
{
 r.Width = 5;
 r.Height = 4;
 if(r.Area() != 20)
 throw new Exception("Bad area!");
}
```

Kwadrat nie zachowuje się jak szczególny przypadek prostokąta!

(LCP) Liskov Substitution Principle

Podklasy muszą być logicznie zgodne z typami bazowymi.

- TapeReader : KeyboardReader ???
- Dziedziczenie oznacza "jest szczególnym przypadkiem"

(ISP) Interface Seggregation Principle

Klasa nie powinna zależeć od tego, czego nie używa

- Interfejs IReader powinien być oddzielny od IWriter.
- "Tłuste" klasy wprowadzają zwykle silne związki ze swoimi klientami
- Zmiana wymuszona przez jednego z klientów dotyka pozostałych

(ISP) Interface Seggregation Principle

- Kierowca niekoniecznie odpowiada za załadunek/rozładunek
- Jak reprezentować przyczepę?

(ISP) Interface Seggregation Principle

(DIP) Dependency Inversion Principle

- Wysokopoziomowe moduły nie powinny zależeć od nispopoziomowych (ani odwrotnie). Jedne i drugie powinny zależeć od abstrakcji (kontraktów).
- Abstrakcje (kontrakty) nie powinny zależeć od szczegółów implementacyjnych. Implementacja powinna zależeć od abstrakcji (kontraktu).
- Hollywood principle: "Don't call us we will call you"
- Copier i KeyboardReader zależą od interfejsu IReader, ale nie zależą od siebie
- Interfejs jest bardziej przejrzysty niż klasa

Problemy w kodzie

- Nadmiar abstrakcji
 - □ kod działa również bez interfejsów
- Zbyt duze rozdrobnienie logiki
 - □ klasy mogą mieć wiecej niż kilka linii....

Testy jednostkowe

Części testu czyli AAA

- Arrange utwórz SUT, zainicjuj środowisko
- Act wykonaj test
- Assert sprawdź wyniki

- Przygotowanie może być realizowane
 - □ W samym tescie
 - □ Wydzielonej części SetUp/Establish

Różne modele asercji

```
[TestFixture]
public class Calculator Tests {
 [Test]
 public void TestOfASingeNumber()
 var sut = new StringCalculator();
 var result = sut.Add("2");
 Assert.AreEqual(2,result, "Result should\"
 be equal to a singleArgument";
```

Przypomnienie: Po co pisać testy jednostkowe?

- Testy weryfikują na bieżąco konkretne aspekty zachowania klas. Złamanie założeń powoduje załamanie konkretnych testów.
- Przy dodawaniu/zmianach funkcjonalności testy chronią przed zepsuciem już zaimplementowanych funkcji.
- Stanowią dokumentację i zarazem przykłady użycia
- Kod powinień być pisany prosto. Działający kod można i należy udoskonalać. Aby to było bezpieczne potrzebne są testy.

Gdzie leży problem

- Kod produkcyjny powinien być dobrze przetestowany nie powinna udać się żadna zmiana logiki bez "wysadzenia" jednego lub wielu testów
- Test powinien się jasno nazywać i powinien testować pojedynczy aspekt działania kodu to znaczy poszczególne zmiany w kodzie powinny "zapalać" jak najmniej testów
- Nie należy pisać niepotrzebnych testów
- Kod testów powinien zawierać jak najmniej powtórzeń
- Test powinien być zrozumiały

Dlaczego

Kod produkcyjny powinien być dobrze przetestowany ...

- Jeśli testy maja "dziury" nie można im ufać cały wysiłek nie ma sensu.
- Jeśli znajdujemy problem w kodzie produkcyjnym – dodajemy nowy test/testy a potem poprawiamy kod.

Co testować

- Logikę. Instrukcje warunkowe, pętle itd. Testowanie prostych właściwości/funkcji mija się z celem.
- Publiczny interfejs. Jeżeli metody prywatne zawierają nietrywialna logikę może to znak, że klasa powinna zostać zrefaktoryzowana.
 - □ Np. samochód vs. Silnik

Dyskusyjne obszary:

- ☐ Konstruktory
- □ Gui
- □ Baza danych

Dlaczego

Test powinien się jasno nazywać

- Testy powinny wskazywać na konkretne problemy
- Dobre nazwy zwalniają ze szczegółowych komunikatów przy asercja

- Niejasna nazwa przy dużym zestawie testów powoduje, że musimy debugować/analizować kod
- Jeśli mamy problem z nazwą testu bardzo prawdopodobne, że próbujemy przetestować zbyt wiele rzeczy na raz

Jasno czyli jak?

Konwencje

- LoginComponent_InvalidUser_ShuldThrowException
- □ WhenUserIsInvalid. IsLoginOk_ShouldThrowException

Dlaczego

Test powinien testować pojedynczy aspekt działania kodu

- Poszczególne zmiany w kodzie powinny "zapalać" jak najmniej testów
- Test, który testuje wiele rzeczy
 - □ bedzie częściej "padać" przy zmianach kodu
 - □ jest zwykle skomplikowany
 - □ niewiele mówi w momencie upadku

Dlaczego

Nie należy pisać niepotrzebnych testów

- Pisanie testów kosztuje!
- Utrzymanie testów kosztuje … jeszcze więcej!
- Jeśli 2 testy padają zawsze razem jeden jest niepotrzebny.
- Jeśli test pada zawsze razem z innymi jest niepotrzebny.
- Pokusa: "jak przetestuję coś jeszcze raz* będe mieć kod lepiej przetestowany....
 - □ Piszemy wiecej kodu
 - □ Testy padają częściej

^{*} Jeszcze raz = testuję coś co testują już inne testy

w

Dlaczego

Kod testów powinien zawierać jak najmniej powtórzeń

- Duplikacja w kodzie to **ZŁO** ...
 - jest zbędna, utrudnia utrzymanie, zaciemnia kod
- Jak unikać
 - □ wspólny kod inicjalizujący
 - Setup (ale nie tak ze jest jedne setup dla wszystkich testów wolne i niejasne)
 - Hierarchia klas
 - Buildery danych testowych
 - □ własne asserty
 - □ elastyczny framework np. MSpec

Dlaczego

Test powinien być zrozumiały...

- Test stanowi dokumentacje
- Przed zmianą funkcjonalności należy zmienić test
- Nie lubię zmieniać tego czego nie rozumiem!!!

Test nie powinien zawierać logiki

- □ jak testować testy?
- □ Jeśli test zawiera logikę należy ją wydzielić (np. do funkcji). Takie funkcje mozna przetestować.
- Testy można i należy refaktoryzować

```
[TestFixture]
 NUnit
public class When calculator is tested {
 [Test]
 public void when a single number is provided add\
 should return this number () {
 var sut = new StringCalculator();
 var result = sut.Add("2");
 result.ShouldEqual(2);
 [Test]
 public void when two numbers are provided add\
 _should_return_sum_of_them () {
 var sut = new StringCalculator();
 var result = sut.Add("2,3");
 result.ShouldEqual(5);
```

```
[TestFixture]
public class When calculator is tested {
 StringCalculator sut;
 [SetUp]
 public void SetUp() {
 sut = new StringCalculator();
 [Test]
 public void when two numbers are provided add\
 should return sum of them () {
 var sut = new StringCalculator();
 var result = sut.Add("2,3");
 result.ShouldEqual(5);
```

```
class with string calculator
 MSpec
 Establish context = () =>
 sut = new StringCalculator();
 protected static StringCalculator sut;
class when two numbers are provided for addition :
 with string calculator
 Because of = () =>
 result = sut.Add("2,3");
 It should return their sum = () =>
 result.ShouldEqual(5);
 static int result;
```

Jak pisać testy - podsumowanie

- Dobrej jakości testy nie wymagają intensywnej pielęgnacji.
- Projekty (agile) częściej padają nie z powodu braku ale z powodu złej jakości testów
- Kod nie może zawierać "hack-ów" (if test)
- Test, który zawsze działa nic nie testuje. Zawsze należy sprawdzić czy istnieją przypadki gdy test zawodzi
- Typowy (tradycyjny) kod jest trudny do testowania.
- Testy dla istniejącego (i stabilnego kodu) mają umiarkowany sens (chyba że chcemy kod zmieniać)

Testowanie zachowania Izolacja klas

Filozofia: co testować

- Stan obiektów
- Zachowanie obiektów:
 - Testujemy wołania innych funkcji/obiektów
 - Zasada proś [o przysługę] nie pytaj [o stan]
- □ Jak trzeba mieszamy podejścia

Przede wszystkim należy testować to co ma wartość z punktu widzenia klienta

«interface» -sender : ISender **ISender** Zachowanie ... -logger : ILogger +Send() +Process() +InvoiceProcessor() public class InvoiceProcessor private ISender sender; **InvoiceSender** private ILogger logger; public InvoiceProcessor(ISender newSender, +Send() ILogger newLogger) sender = newSender; logger = nLogger; public bool Process(...) logger.Log("start"); if (...) { **PRZETESTOWAĆ** bool ret = sender.Send(invoice); var procesor = new InvoiceProcesor(new InvoiceSender(...), new Logger());

InvoiceProcessor

...to nie stan

Problem 1: ignorujemy zachowanie kodu logger.Log()

Problem 2: nie mamy skonfigurowanego sendera

- czy sender.Send() zwrócil true czy false

Problem 3: czy sender zostal wywołany i z jakimi paramerami

Wymagane zastępstwo

Problem 1:

```
public class FakeLogger : Ilogger {
  public void Log(string msg) {}
}
```

Problem 2:

```
public class FakeSender : ISender {
  public bool Ret = true;
  public bool Send (object toSend) {
  return Ret; }
}
```

Wymagane zastępstwo

Problem 3:

```
public class FakeSenderValidator : ISender
  public bool Ret = true;
  public bool SendWasCalled = false;
  public object SendArgument;
  public bool Send (object toSend) {
 SendWasCalled = true;
 SendArgument = toSend;
 return Ret;
```


Bez nowych klas...

Stub:

obiekt kreowany dynamicznie – akceptujący wołania i ew. zwracający zadane wartości

Mock:

 obiekt kreowany dynamicznie – z możliwością weryfikacji konkretnych zachowań

Mocking frameworks:

- Nmock, Moq stosunkowo proste
- RhinoMock bardzo zaawansowany
- TypeMock jeszcze bardziej zaawansowany ale ... komercyjny

Przykład 1, 2

```
[Test]
public void Process_whenSendingSuccesful_...() {
  //Problem1:
  var logger = MockRepository.GenerateStub<ILogger>();
  //Problem2:
  var sender = MockRepository.GenerateStub<ISender>();
  sender. Stub(s => s.Send(null)).
 IgnoreArguments().
 Return(true);
  InvoiceProcessor sut = new InvoiceProcessor(sender, logger);
  var result = Sut.Process(....);
```

7

Przykład 3

```
[Test]
public void Process_whenSendingSuccesful_...() {
  var logger = MockRepository.GenerateStub<ILogger>();
  var sender = MockRepository.GenerateStub<ISender>();
  sender. Stub(s => s.Send(null))
 .lgnoreArguments()
 .Return(true);
 Invoice invoice = ...;
 InvoiceProcessor sut = new InvoiceProcessor(sender, logger);
  var result = sut.Process(invoice);
 //Problem 3:
  sender.AssertWasCalled( s => s.Send(invoice) );
```


Niejawne wejście - środowisko zewnetrzne np.:

- Pojawienie się pliku
- Brak pamieci
- Pojawienie się procesu
- Otrzymanie maila
- Przyciśnięcie przycisku w GUI
- Zmiana danych w bazie

Niejawne wyjście – efekt działania kodu np.:

- Skasowanie pliku
- Zabicie procesu
- Wysłanie maila
- Wyświetlenie czegoś na ekranie, zmiana stanu elementow GUI
- Zapis danych do bazy

Trudny test

SystemMonitor

+StartMonitoring()

Wydzielone trudne elementy

SystemMonitor

+StartMonitoring() #FileExists() : bool #SendEmail()

```
class SystemMonitor{
  public void StartMonitoring(...) {
 if (FileExists("myFile")) SendEmail(...)
  protected virtual bool FileExists(string fileName)
 return System.IO.File.Exists(fileName);
  protected virtual bool SendEmail (...) {
 //send email
```

Dedykowana Podklasa

sut.StartMonitoring();

Assert.IsTrue(sut.emailSent);

```
+StartMonitoring()
#FileExists(): bool
#SendEmail()
```

SystemMonitor

```
class SystemMonitorTestSubclas : SystemMonitor {
 SystemMonitorTestSubclas
  public bool fileExists = true;
 +fileExists: byte
  public bool emailSent = false;
 +emailSent: bool
 #FileExists(): bool
  public override void SendEmail(...)
 #SendEmail()
 emailSent = true;
  public override bool FileExists (...)
 return fileExists;
var sut = new SystemMonitorTestSubclas ();
```

Mock podklasy

```
SystemMonitor
```

+StartMonitoring()
#FileExists(): bool
#SendEmail()

```
var sut = MockRepository
  .GeneratePartialMock< SystemMonitor >();
sut.Stub(s => s.FileExist (null))
 .IgnoreArguments().Return(true);
sut.Stub(s => s.SendEmail(null))
 .IgnoreArguments();
sut.StartMonitoring();
sut.AssertWasCalled( s => s.SendEmail(null), options =>
  IgnoreArguments());
```

MailSender Obiekty izolujące **SystemMonitor** +Send() -sender -fileSystem **FileSystemProvider** +StartMonitoring() class SystemMonitor { private FileSystemProvider fileSystemProvider +FileExists() private MailSender sender; public SystemMonitor(newSender, newFSProvider) public void StartMonitoring(...) while(...) { (fileSystem.FileExists("myFile")) sender.SendEmail(...)

Mock - obiekty izolujące

fakeMailer.AssertWasCalled(

```
FileSystemProvider
 +StartMonitoring()
var fakeMailer =
  MockRepository.GenerateMock<MailSender>()
 +FileExists()
var fakeFSProvider =
  MockRepository.GenerateStub<FileSystemProvider>();
fakeMailer.Stub(mailer => s.SendEmail(null))
 . IgnoreArguments();
fakeFSProvider.Stub(fsProvider => s.FileExist (null))
 . IgnoreArguments() . Return(true);
var sut = new SystemMonitor(fakeMailer, fakeFSProvider);
sut.StartMonitoring();
```

SystemMonitor

s => s.SendEmail(null),

options => IgnoreArguments());

-sender

-fileSystem

MailSender

+Send()

Problemy

Kod: Nadużycie mocków

Kod: Nadmierna specyfikacja

Testy sterowane danymi

- Pojedynczy kod testu (parametryzowany)
- Test jest uruchamiany wielokrotnie dla różnych zestawów danych
- Dane dla testu mogą być umieszczone w kodzie lub brane z zewnętrznych źródeł (txt, xml, csv, xls, mdb itd.)
- UWAGA: to nie jest srebrna kula
 - □ Słaba diagnostyka
 - □ Tendencja do testowania kombinatorycznego

Testy sterowane danymi MSTest

```
[TestClass]
public class TestClass
 [TestMethod]
 [DeploymentItem ("FPNWIND.MDB")]
 [DataSource ("System.Data.OleDb",
 "Provider=Microsoft.Jet.OLEDB.4.0;\
Data Source=\"FPNWIND.MDB\"",
 "Employees", DataAccessMethod.Sequential)]
 public void TestMethodThatWritesOnlyTestCases()
 Console.WriteLine("EmplID: {0} LastName: {1}",
 TestContext.DataRow["EmployeeID"],
 TestContext.DataRow["LastName"] );
```

Testy sterowane danymi NUnit

Jak się uczyć

- 1. Czytać, ogladać, słuchać
- Pisać testy (TDD/BDD)
- 3. Eksperymentować
- 4. Kata
- 5. Coding dojo
- Dyskusje nad kodem, code review, pair programming

Doskonalić się

v

Narzędzia

- Frameworki UT:
 - □ NUnit, MSTest, Mspec
- Mockowanie
 - RhinoMock, Moq, FakeItEasy, NSubstitute
- Code Kata
 - http://codekata.com/
 - http://www.codekatas.org/
 - http://www.codingdojo.org/cgibin/index.pl?KataCatalogue
- Coding Dojo
 - http://codingdojo.org/