Unit Testing Best Practices

Agenda

- Standards vs Principles
- Unit Testing Principles
 - Let's Derive Standards

Principles vs Standards

Principles

 a fundamental, primary, or general law or truth from which others are derived: the principles of modern physics.

Standards

- Put at its simplest, a standard is an agreed, repeatable way of doing something.
- Usually derived from Principles

Principles and Standards - Example

- Principle
 - Code should be Understandable
- Corresponding Standards
 - Method Length should be less than XX lines.
 - Cyclomatic Complexity of method should be less than YY.
 - Class should not be more YY lines.
 - No Magic Numbers.

Standards without Principles

- Misinterpretation
 - Method() with complexity 25 might be split into Method1() - 10, Method2() - 10, Method3() - 5
- Some Standards are dependent on the context
 - Code like "public static int ZERO = 0"
- What if the new standards come in?
 - Standards are some body's interpretation of principles and they can change
 - Imagine if rule for complexity is decreased from 10 to 5

Disambiguation – Unit Testing

- In this presentation, we use the term unit testing to refer to xUnit testing (Junit, Nunit etc) done on individual code units (Methods, Classes).
- We do not refer to the screen integration testing performed by a developer on a web application.

Unit Testing Organization/Attitude

- More important than Code.
 - Lead to Better Design (due to Continuous Refactoring)
- Best written before Code (TDD).
 - TDD improves Design and Code Quality
- Separated from Production Code
- Find Defects Early
 - Continuous Integration

Unit Testing Principles

- 1.Easy to understand (Typical test should take no longer than 15 seconds to read.)
- 2.Test should fail only when there is a problem with production code.
- 3.Tests should find all problems with production code.
- 4. Tests should have as minimum duplication as possible.
- 5. Should run quickly.

Examples we would use

- Amount getClientProductsSum(List<Product>)
 - For a list of products, calculate the sum of product amounts and return total.
 - Throws a DifferentCurrenciesException() if the products have different currencies

Principle 1 : Easy to Understand – Example 1

```
@Test
public void testClientProductSum(){
 List<Product> products = new ArrayList<Product>();
 products.add(new ProductImpl(100, "Product 15", ProductType.BANK_GUARANTEE, new AmountImpl(
 new BigDecimal("5.0"), Currency. EURO)));
 products.add(new ProductImpl(120, "Product 20", ProductType. BANK_GUARANTEE, new AmountImpl(
 new BigDecimal("6.0"), Currency. EURO)));
 Amount temp = null;
 try {
 temp = clientBO.getClientProductsSum(products);
 } catch (DifferentCurrenciesException e) {
 fail();
 }
 assertEquals(Currency.EURO, temp.getCurrency());
 assertEquals(new BigDecimal("11.0"), temp.getValue());
```

Principle 1 : Easy to Understand – Example 2

```
@Test
public void testClientProductSum_AllProductsSameCurrency()
throws DifferentCurrenciesException {
 Amount \square amounts = {
 new AmountImpl(new BigDecimal("5.0"), Currency. EURO),
 new AmountImpl(new BigDecimal("6.0"), Currency. EURO) };
 List<Product> products = createProductListWithAmounts(amounts);
 Amount actual = clientBO.getClientProductsSum(products);
 Amount expected = new AmountImpl(new BigDecimal("11.0"), Currency. EURO);
 assertAmount(actual, expected);
```

- Name of the Unit Test
 - Should indicate the condition being tested and (if needed) the result
 - testClientProductSum_AllProductsSameCurrency vs testClientProductSum
 - testClientProductSum_DifferentCurrencies_ThrowsException vs testClientProductSum1
 - testClientProductSum_NoProducts vs testClientProductSum2
 - Keyword test at start of method name is now superfluous.
 (Junit 4 does not need it.)
 - Methods can as well be named clientProductSum_DifferentCurrencies_ThrowsException

Highlight values important to the test

- Test Setup

List<Product> products = new ArrayList<Product>();

products.add(new ProductImpl(100, "Product 15", ProductType.BANK_GUARANTEE, new AmountImpl(new BigDecimal("5.0"), Currency.EURO)));

products.add(new ProductImpl(120, "Product 20", ProductType.BANK_GUARANTEE, new AmountImpl(new BigDecimal("6.0"), Currency.EURO)));

COMPARED TO

Amount[] amounts = {

new AmountImpl(new BigDecimal("5.0"), Currency.EURO),

new AmountImpl(new BigDecimal("6.0"), Currency.EURO) };

List<Product> products = createProductListWithAmounts(amounts);

- Highlight values important to the test
 - Assertions

```
Amount expected = new AmountImpl(new BigDecimal("11.0"), Currency.EURO);
assertAmount(expected, actual);

COMPARED TO

Amount temp = clientB0.getClientProductsSum(products);
assertEquals(Currency.EURO, temp.getCurrency());
assertEquals(new BigDecimal("11.0"), temp.getValue());
```

- One condition per test
 - Results in simple code without if's, for's etc.
 - If a test fails, you would know the exact condition which is failing.
 - Create useful assert methods to test the condition
 - assertAmount(expected, actual);

```
private void assertAmount(Amount expected, Amount actual) {
 assertEquals(expected.getCurrency(), actual.getCurrency());
 assertEquals(expected.getValue(), actual.getValue());
}
```

No Exception Handling in a test method.

public void testClientProductSum_NoProducts() throws DifferentCurrenciesException

INSTEAD OF

```
public void testClientProductSum(){
 try {
 temp = clientB0.getClientProductsSum(products);
 } catch (DifferentCurrenciesException e) {
 fail();
 }
}
```

Use annotated ExceptionHandling to test for exceptions.

```
@Test(expected = DifferentCurrenciesException.class)
public void testClientProductSum_DifferentCurrencies_ThrowsException() throws Exception
 CODE THAT THROWS EXCEPTION;
 INSTEAD OF
@Test
public void testClientProductSum1() {
 try {
 CODE THAT THROWS EXCEPTION;
 fail("DifferentCurrenciesException is expected");
 } catch (DifferentCurrenciesException e) {
 }}
```

Principle 1 : Easy to Understand - Use new features

- Compare Arrays
 - assertArrayEquals(expectedArray,actualArray)
- Testing Exceptions
 - Annotation (exception = Exception.class)
- Testing Performance
 - Annotation (timeout = 2)
 - 2 milliseconds

Principle 2: Fail only when there is a defect in CUT (Code Under Test)

- No dependancies between test conditions.
 - Don't assume the order in which tests would run.
- Avoid External Dependancies
 - Avoid depending on (db, external interface, network connection, container).. *Use Stubs/Mocks.*
- Avoid depending on system date and random.
 - Avoid hardcoding of paths ("C:\\TestData\\dataSet1.dat");//Runs well on my machine..

Principle 3: Test's should find all defect's in code

- Why else do we write test:)
- Test everything that could possibly break.
 - Test Exceptions.
 - Test Boundary Conditions.
- Use Strong Assertions
 - Do not write "Tests for Coverage"
- Favorite maxim from Junit FAQ
 - "Test until fear turns to boredom."

Principle 3: Test's should find all defect's in code

Junit FAQ: Should we test setters and getters?

```
becomeTimidAndTestEverything

while writingTheSameThingOverAndOverAgain

becomeMoreAggressive

writeFewerTests

writeTestsForMoreInterestingCases

if getBurnedByStupidDefect

feelStupid

becomeTimidAndTestEverything

end

End
```

Remember this is a infinite loop :)

Principle 4: Less Duplication

No Discussion on this:)

Principle 5: Test's should run quickly

- To maximize benefits, tests should be run as often as possible. Long running tests stop tests from being run often.
 - Avoid reading from
 - File System or
 - Network
 - A temporary solution might be to "collect long running tests into a separate test suite" and run it less often.

Principle 5: Test's should run quickly

- To maximize benefits, tests should be run as often as possible. Long running tests stop tests from being run often.
 - Avoid reading from
 - File System or
 - Network
 - A temporary solution might be to "collect long running tests into a separate test suite" and run it less often.

Result: Tests as Documentation

- Well written tests act as documentation and can be used for discussions with Business as well.
 - Examples
 - testClientProductSum_AllProductsSameCurrency
 - testClientProductSum_DifferentCurrencies_ThrowsException
 - testClientProductSum NoProducts

Thank You

Questions?