

Test-Driven Development

Code testing, mocking, dependency injection, benefits and recent criticism

Mayank Srivastava

Manager and Evangelist

www.MayankSrivastava.com

http://www.mpspartners.com/blogs

@MayankSri

Know your audience

- Didn't quite use TDD but used Unit / integration tests.
- Used TDD on a project.

What we will cover today:

- TDD concept
 - Unit test
 - Dependency Injection
 - Resource Mocking
 - Integration tests
- Best Practices
- Recent Criticism
- Open forum (Opinions, comments, experiences, questions)

Waterfall - Initial Development methodology

Agile

- Iterative & incremental
 - Small manageable units of work
- Collaboration between self-organizing, cross-functional teams
 - Develop small pieces and put it before the user first.
- Adaptive, evolutionary development & delivery
 - Built to last rapid and flexible response to change

ALL COD3 1S GU1LTY
UNT1L PROV3N B G FREE

Test-driven development relies on the repetition of a very short development cycle:

First the developer writes an automated test case that defines a desired improvement or new function,

then produces the minimum amount of code to pass that test,

And finally refactors the new code to acceptable standards.

Red – Green - Refactor

In short...

start with testing what you haven't written yet.

Absolutely!

If you

- Are going to maintain code base developed by other developers.
- Work with developers who do not accept their code has bugs.
- Are going to make changes to someone else's code and then someone else is not available before deployment.
- Spend good amount of time trying to identify what par of the code base is causing the problem.

You need TDD

TDD - key benefits

- Test is written against requirements.
- Provides built-in regression testing.
- Testable code, by design, follows SOLID principals.
- Ensure quality from the start.
- Puts an end to recurring bugs from Waterfall.

Unit Test

A test written to validate "One (logical) Unit" of work.

Unit

- Isolated from other code
- Isolated from other developers

Test

- Targetable
- Repeatable
- Predictable

Decoupling the Unit with Dependencies

You unit of work is dependent on external resources like:

- A persistence medium
- Logging system
- A caching mechanism
- An external service like a web or windows based service.

Decoupling dependencies

```
public class PaymentService
 private readonly string _databaseConnectionString = ConfigurationManager
 .ConnectionStrings["MyConnectionString"].ConnectionString;
 private readonly string _webServiceAddress = ConfigurationManager
 .AppSettings["WebServiceURL"];
 private readonly string cachedFiles = ConfigurationManager
 .AppSettings["FileCacheLocation"];
 private FileCache cache;
 private DataAccessComponent dataAccessComponent;
 private WebServiceProxy _webServiceProxy;
 private LoggingComponent loggingComponent;
 public PaymentService()
 _cache = new FileCache(_cachedFiles);
 _loggingComponent = new LoggingComponent();
 webServiceProxy = new WebServiceProxy( webServiceAddress);
 dataAccessComponent = new DataAccessComponent( databaseConnectionString);
```

Dependency Injection

Using IoC resolver to inject dependency

IoC container example (Using Ninject)

```
public class WebModule : NinjectModule
{
 public override void Load()
 {
 Bind<ICache>().To<HttpCacheProvider>();
 Bind<ILoggingComponent>().To<LoggingComponent>();
 }
}
```

Instantiating dependent with dependencies

```
public class DataAccessComponentProvider : Provider<IDataAccessComponent>
 protected override IDataAccessComponent CreateInstance(IContext context)
 var databaseConnectionString = ConfigurationManager
 .ConnectionStrings["MyConnectionString"]
 .ConnectionString;
 return new DataAccessComponent(databaseConnectionString);
public class WebServiceProxyComponentProvider : Provider<IWebServiceProxy>
 protected override IWebServiceProxy CreateInstance(IContext context)
 var webServiceAddress = ConfigurationManager
 .AppSettings["MyWebServiceAddress"];
 return new WebServiceProxy(webServiceAddress);
```

Using providers

```
public class WebModule : NinjectModule
{
 public override void Load()
 {
 Bind<ICache>().To<HttpCacheProvider>();
 Bind<ILoggingComponent>().To<LoggingComponent>();
 Bind<IDataAccessComponent>().ToProvider(new DataAccessComponentProvider());
 Bind<IWebServiceProxy>().ToProvider(new WebServiceProxyComponentProvider());
 }
}
```

Finally

```
public class WebModule : NinjectModule
 public override void Load()
 Bind<ICache>().To<HttpCacheProvider>();
 Bind<ILoggingComponent>().To<LoggingComponent>();
 Bind<IDataAccessComponent>().ToProvider(new DataAccessComponentProvider());
 Bind<IWebServiceProxy>().ToProvider(new WebServiceProxyComponentProvider());
 Bind<IPaymentService>().To<PaymentService>();
public class PaymentService : IPaymentService
 private ICache _cache;
 private IDataAccessComponent _dataAccessComponent;
 private IWebServiceProxy _webServiceProxy;
 private ILoggingComponent _loggingComponent;
 public PaymentService(ICache cache, IDataAccessComponent dataAccessComponent
 , IWebServiceProxy webServiceProxy, ILoggingComponent loggingComponent)
 _cache = cache;
 _loggingComponent = loggingComponent;
 _webServiceProxy = webServiceProxy;
 _dataAccessComponent = dataAccessComponent;
```

Resolving Dependency at run time

```
//repository class that enables you to request objects from the framework
var kernal = new StandardKernel(new WebModule(), new ServicesModule());

//Resolving (pulling from the IoC repository)
var paymentService = kernal.Get<IPaymentService>();
```

Mocking dependencies

Why Mocking?

Options:

- Custom rolled mock implementation of dependency
- Frameworks like Moq, RhinoMocks, Nsubstitute etc...

Mocking with Moq

```
//Account Service
public decimal GetAccountBalance(int vendorId) {
 var vendor = _vendorRepository.Get(vendorId);
 HandleNull(vendor);
 return vendor.TotalDue - vendor.TotalPaid;
}
```

Integration test

- Any test that crosses the boundary of a Unit is Integration test.
- A full spike end to end feature test.

Best practice / lesson learnt

- Naming test cases (Readable & Verbose)
- Exhaustive test cases pass, fail, corner cases and conditions
- Test only the code you wrote.
- Must target all business logic / features.
- Limit mocking maintenance burden.
- Don't cheat... ever (once or twice is enough to bring the suite down)

Recent criticism - TDD is dead. Long live Testing.

- Unit testing is very shallow and it does not has a cross layer reach.
- Too much focus on execution time of the regression test suite.
- TDD tends to Mocks heavy architecture, everything stubbed out creates refactoring difficult.
- Red-green-refactor loop less optional and more of a mandate. Some developers do not really enjoy that development.
- TDD nudges towards over testing cost, testing code is still code that needs maintenance.
- Reduced QA people the person who created cannot be the person who will test to break. But in reality, it eliminated the testers who only run pre written test scripts.
- Cost Vs life of the system (ignore rare cases)
- 6 Google hangout sessions on YouTube http://www.youtube.com/watch?v=z9quxZsLcfo

Benefits

- Business requirement are living running test cases not document that can be missed.
- Have I broken anything while making a change? Self testing regression suite.
- Is this code base healthy? The code base is handed over to different

Open forum

Experiences Opinions Questions

Audience-Driven Development exercise.

Thank you.