TDD Practices

Sang Shin "Code with Passion!"


Topics

- Characteristics of good tests
- What is and why TDD?
- TDD development cycle
- TDD best practices
- TDD anti-patterns
- Testable code best practices

Characteristics of Good Tests

Characters of Good Tests

- Run fast
 - Short setup, run time, tear down
- Run in isolation
 - > Tests should not rely on data or state created/modified by other tests
 - Tests should be able to be reordered
- Use real data whenever possible
 - Use copies of production data if possible
- Repeatable
 - Should return same result each time it runs

Goals for Well-Written Tests

- Readable by others
- Should serve as sample client code for others
- Should serve as a specification (document)
- Should test what they're supposed to test (i.e. that the requirements have been met) and no more
- Not tightly coupled to the target code
- Should follow good coding principles (single responsibility, etc.)

What is and Why TDD?

What is TDD?

- Test-driven development (TDD) is a software development process that relies on the repetition of a very short development cycle of Red, Green, Refactor
 - > As opposed to writing a big chunk of code at a time
- Requirements are turned into very specific test cases, then the software is improved to pass the new tests only
 - > As opposed to writing software beyond the requirements

Why TDD?

- It helps you focus on design
 - The act of writing a unit test is more an act of design than of verification. It is also more an act of documentation than of verification" (Uncle Bob)
- It helps you to think from customer requirements
 - The act of writing a unit test closes a remarkable number of feedback loops
- It helps you to build better written and better tested software
 - > It helps you to write more testable code

TDD Development Cycle

TDD Cycle: Red-Green-Refactor

- Repeat the Red-Green-Refactor cycle
 - > Add failing test (Red)
 - Write just enough and simplest possible code to correct the test failure (Green)
 - > Refactor code (Refactor)
- For each cycle
 - Prefer to add a few new lines of functional code, typically less than ten, before rerunning tests
 - > Prefer to limit each TDD cycle to be less than ~2 to ~5 minutes (could be longer as you become more fluent in TDD)

TDD Best Practices

TDD Best Practices

- Only specify what is important
- Make small steps
 - > Solve things as simply as possible
 - > Follow ~2 to ~5 minute rule
- Perform refactoring after each passing test
 - Don't lose the best opportunity to refactor
- Make testing code expressive and readable
 - > Testing code should serve as pseudo-documentation
 - > Example: should_result_this_when_xyz_occurs()

Anti-Patterns

Examples of Anti-Patterns

- The free ride
 - Rather than write a new test method for another feature, a new assertion rides along an existing test
- The loud mouth
 - Clutters up the console with diagnostic messages, logging messages, and other chatter, even when passing
- The stranger
 - A test case that doesn't even belong in the unit tests it's part of. It's really testing a separate object
- The local hero
 - > A test case that depends on something specific to the development environment, passes on one machine, fails on another

Writing Testable Code Best Practices

Writing Testable Code

- Do not use Singleton class unless there is a reason
 - > It is impossible to mock a Singleton
- Get dependencies to be injected
 - > Is it impossible to mock the internally created dependencies

