

A Simple, Intuitive Mocking Framework


Agenda


- Refresh the importance of unit testing
- Mock framework


Mock with Mockito API

- Configuring Mockito in a Project
- Creating Mock
- Stubbing Method's Returned Value
- Argument Matching
- And more...
- Conclusion and Q&A


Refresh: the importance of Unit testing


Refresh: the importance of Unit testing


- Help to ensure that code meets requirements
- Could be considered a form of documentations as to how the system currently operates.
- Help to ensure that changes made by the enhancement do not break the existing system.
- Encourage refactoring.
- Integrate with Continuous Integration
- Improve design


Problem...


- The 'hello world' has no dependencies on outside classes.
- Software has dependencies.
- The dependencies have not implemented yet.
- The idea of UT: test our code without testing the dependencies


How I 'solve' the problem before?


- Didn't write unit testing for my code
- Dependencies have been implemented
 - Invoke dependencies directly in unit test.
 - It's not unit test anymore (integration test instead)
- Dependencies have NOT been implemented yet.
 - Wait for some guys implementing the dependencies first.
 - Hard code return value of the dependencies.


HOW


MOCK FRAMEWORK

" Do One Thing and Do It Well"
Dan North


In one sentence

"Mocks are object that <u>simulates</u> the <u>behavior</u> of <u>real</u> an object."

"break dependencies of your classes"

Why mock?


- Break dependencies.
- Parallel working.
- Do not need to modify code to "hard code" returning value of dependencies.
- Run unit testing faster.
- Improve code design.
- Have fun in unit testing. ©

When I can use mock?


- The real object is
 - Difficult to setup
 - Has behavior that is hard to trigger
 - Slow
 - User interface
- Some cases
 - Dependencies are sensitive resources in real code.
 - Charge money on API calls / API limit.
 - Database accessing / Network interaction.


Mock model


Without mock


With mock


REAL SYSTEM


Green = class in focus Yellow = dependencies Grey = other unrelated classes

CLASS IN UNIT TEST


Green = class in focus
Yellow = mocks for the unit test

Mocks API (Java)


What is the <u>selected</u>?


In my opinion is


Why?

- Easy to use
- Simple & clean syntax
- Excellent documentation

See more on SO

"Mockito really **cleans up** the unit test by not requiring expectations. Personally, I much prefer the Mockito API to the EasyMock API for that reason." - <u>Hamlet D'Arcy</u>

Install Mockito


Gradle

'org.mockito:mockito-all:1.10.17'

In your code, import import static org.mockito.Mockito.*;

Given-When-Then


Given-When-Then is a style of representing tests, part of BDD

- The given: describes the state of the world before you begin the behavior. You can think of it as the pre-conditions to the test.
- The when: is that behavior that you're specifying.
- The then: describes the changes you expect due to the specified behavior.

Method stub


- A stub may simulate the behavior of existing code (Wikipedia)
- What's the difference between faking, mocking, and stubbing? (view on <u>SO</u>)

Mockito - keywords


- mock(ClassToMock.class)
- when(methodCall)
- thenReturn(value)
- doReturn(value)
- thenThrow(Throwable)
- verify(mock).method(args)
- initMocks(this), @Mock, @Spy

Without mock


```
@Test
public void test() throws Exception {
  // Given
  TestingObject testingObj = new TestingObject();
 DependencyObject dependencyObj =
 new DependencyObject();
  // When
  testingObject.doSomeThing(helper);
  // Then
  assertTrue(helper.somethingHappened());
```

Mockito "Template" Usage


```
@Test
public void test() throws Exception {
  // Given (prepare behavior)
  TestingObject testingObj = new TestingObject();
 DependencyObject mockObj =
 mock (DependencyObject.class);
 when (mockObj.domesomething()).thenReturn("A");
  // When
  testingObject.doSomeThing(helper);
  // Then (verify)
  assertTrue(helper.somethingHappened());
```


- You can use Mockito to create mocks of a regular (not final) class not only of an interface.
- Methods (include their arguments) that was not stubbed, then return null when invoked. (See here)


That's quite enough! Let's drink


Argument matchers


when (mockObject.dosomeThing(anyInt()).thenReturn(true);

- Mockito offer some built-in such as: anyString(), anyInt(), any(Class<T> clazz), isNull, ...
- Custom argument matchers (extends ArgumentMatcher)


If you are using argument matchers, all arguments have to be provided by matchers.

ArgumentCaptor


In some situations, it is helpful to assert on certain arguments after the actual verification

```
ArgumentCaptor<Person> argument =
 ArgumentCaptor.forClass(Person.class);
verify(mockObj).doSomething(argument.capture());
assertEquals("John", argument.getValue().getName());
```

In more details...

Stubbing multiple calls to the same method


Return different values for subsequent calls of the same method.

```
@Test
public void shouldReturnLastDefinedValueConsistently() {
 WaterSource waterSource = mock (WaterSource.class);
 when (waterSource.getWaterPressure()).thenReturn(3, 5);
 assertEquals (waterSource.getWaterPressure(), 3);
 assertEquals (waterSource.getWaterPressure(), 5);
 assertEquals (waterSource.getWaterPressure(), 5);
```

Stubbing void methods


- The stubbed method is passed as a parameter to a given / when method.
- So, cannot use this construct for void methods.
- Instead, you should use willXXX..given or doXXX..when

```
@Test(expectedExceptions = RuntimeException.class)
public void shouldStubVoidMethod() {
 doThrow(new RuntimeException()).when(mockedList).clear();
 //following throws RuntimeException:
 mockedList.clear();
}
```

Spying on real objects


- Some cases, impossible to test with pure mocks
 - Legacy code.
 - IoC containers
- "partial mocking" concept
 - Instead of mocking, calling directly to real object.

29/41

- Usually, there is no reason to spy on real objects
 - Code smell

Example of spying on real objects


```
List spy = spy(new LinkedList());
when (spy.size()).thenReturn(100); // size() is stubbed.
spy.add("one"); // Assume that this's legacy code.
assertEquals("one", spy.get(0)); // *real* method
assertEquals(100, spy.size()); // *stubbed* method
//optionally, you can verify
verify(spy).add("one");
```


- Sometimes it's impossible to use when..thenReturn for stubbing spies.
- Consider doReturn..when

```
List spy = spy(new LinkedList());

// the list is yet empty -> IndexOutOfBoundsException
when(spy.get(0)).thenReturn("foo");

//You have to use doReturn() for stubbing
doReturn("foo").when(spy).get(0);
```

fb.com/AxonActiveVietNam

Annotations


 @Mock, @Spy: simplify the process of creating relevant objects using static methods.

32/41

- @InjectMocks: simplifies mock and spy injection
 - MockitoJUnit4Runner as a JUnit runner
 - Or, MockitoAnnotations.initMocks(testClass)
- Helpful in Spring DI

Annotations


```
public class OrderService {
 PriceService priceService;
 OrderDao orderDao;
}
```

```
@RunWith(MockitoJUnitRunner.class)
public class MockInjectingTest {
  @Mock
  PriceService mockPriceService;
  @Spy
  OrderDao spyOrderDao;
  @InjectMocks
  OrderService testOrderService;
}
```

Some common verifying actions


Verifying exact number of invocations / at least x / never

```
LinkedList mockedList = mock (LinkedList.class);
mockedList.add("once");
mockedList.add("twice");
mockedList.add("twice");
verify(mockedList, times(1)).add("once");
//exact number of invocations verification
verify(mockedList, times(2)).add("twice");
verify(mockedList, never()).add("never happened");
verify(mockedList, atLeastOnce()).add("twice");
```


Case: how to test 'cache' instance?


Case: how to test 'cache' instance?

```
HttpRequester mockRequester = mock(HttpRequester.class)
when (httpRequester.makeHttpGetRequest(anyString())).
thenReturn(result);

currencyRequester.getExchangeCurrencyRates();
currencyRequester.getExchangeCurrencyRates();

verify(httpRequester,times(0)).makeHttpGetRequest(anyString());
```

Limitations


Mockito can not :

- mock final classes
- mock enums
- mock final methods
- mock static methods
- mock private methods
- mock hashCode() and equals()


PowerMock or JMockit can be used to work with code that cannot be mocked with pure Mockito

Conclusion


Mock framework

Mockito <u>1.10.17</u>

Dependencies

Method stub

mock when..thenReturn

Unit testing

'partial mocking'

thenThrow

Argument matchers

Annotations

Limitations

verify

Clean & clear

Write code testable


Unit testing is testing units.
Units bare without dependencies.
And this can be done with mocks

References


- https://code.google.com/p/mockito/
- http://refcardz.dzone.com/refcardz/mockito
- http://www.slideshare.net/fwendt/using-mockito

What will you do?


- Try to google "mock test framwork", "mockito"...
- Visit mockito home page
- Write yourself some code with dependencies, then try to test them with mock framework.
- Try to find another mock API with your programming language.
- Check out : https://bitbucket.org/phatvu/mockito-learning
 - Sample example about Mockito with Java.
 - Sample example about Mockito with Spring.


http://goo.gl/ePWvmA