Writing Swift code with great testability

or, how # + U became my new # + R

@johnsundell

Unit tests are a **waste of time.** It's faster and easier to do manual testing, and focus my coding time on writing **actual** code.

Unbox, Wrap, Hub Framework, etc...

Integrating, re-building, manual testing

Bugs, regressions, unwanted behavior

Spotify app

Hub Framework

20x faster compile times!

Automating testing = Focus on coding

Tests provide documentation of intent

Tests let me **move faster**, I don't have to constantly run the app, but can instead verify most of its working parts in isolation, and make **quick iterations**.

3 tips on how to work with unit testing in

1 Design your code for testability

Design your code for testability

What makes code easy to test?


```
class FileLoader {
 static let shared = FileLoader()
 State is kept
 Unified
 private let cache = Cache()
 local
 Input/Output
 func file(named fileName: String) throws -> File {
 if let cachedFile = cache.file(named: fileName) {
 return cachedFile
 let bundle = Bundle.main
 guard let url = bundle.url(forResource: fileName, withExtension: nil) else {
 throw NSError(domain: "com.johnsundell.myapp.fileLoader", code: 7, userInfo: nil)
 let data = try Data(contents0f: url)
 let file = File(data: data)
 cache.cache(file: file, name: fileName)
 return file
```

dependencies

```
class FileLoader {
 static let shared = FileLoader()
 Unified
 State is kept
 private let cache = Cache()
 Input/Output
 local
 dependencies
 func file(named fileName: String) throws -> File {
 if let cachedFile = cache.file(named: fileName) {
 return cachedFile
 let bundle = Bundle.main
 guard let url = bundle.url(forResource: fileName, withExtension: nil) else {
 throw NSError(domain: "com.johnsundell.myapp.fileLoader", code: 7, userInfo: nil)
 let data = try Data(contents0f: url)
 let file = File(data: data)
 cache.cache(file: file, name: fileName)
 return file
```

```
class FileLoader {
 static let shared = FileLoader()
 Unified
 State is kept
 private let cache = Cache()
 Input/Output
 dependencies
 local
 func file(named fileName: String) throws -> File {
 if let cachedFile = cache.file(named: fileName) {
 return cachedFile
 let bundle = Bundle.main
 guard let url = bundle.url(forResource: fileName, withExtension: nil) else {
 throw NSError(domain: "com.johnsundell.myapp.fileLoader", code: 7, userInfo: nil)
 let data = try Data(contents0f: url)
 let file = File(data: data)
 cache.cache(file: file, name: fileName)
 return file
```

```
class FileLoader {
 static let shared = FileLoader()
 Unified
 State is kept
 dependencies
 private let cache = Cache()
 Input/Output
 local
 func file(named fileName: String) throws -> File {
 if let cachedFile = cache.file(named: fileName) {
 return cachedFile
 let bundle = Bundle.main
 guard let url = bundle.url(forResource: fileName, withExtension: nil) else {
 throw NSError(domain: "com.johnsundell.myapp.fileLoader", code: 7, userInfo: nil)
 let data = try Data(contents0f: url)
 let file = File(data: data)
 cache.cache(file: file, name: fileName)
 return file
```

```
enum FileLoaderError: Error {
 case invalidFileName(String)
 Dedicated error type
 case invalidFileURL(URL)
class FileLoader {
 static let shared = FileLoader()
 private let cache = Cache()
 func file(named fileName: String) throws -> File {
 if let cachedFile = cache.file(named: fileName) {
 return cachedFile
 let bundle = Bundle.main
 guard let url = bundle.url(forResource: fileName, withExtension: nil) else {
 throw FileLoaderError.invalidFileName(fileName)
 do {
 let data = try Data(contents0f: url)
 let file = File(data: data)
 Unified error output
 cache.cache(file: file, name: fileName)
 return file
 } catch {
 throw FileLoaderError.invalidFileURL(url)
```

Unified Input/Output State is kept local Injected dependencies

```
enum FileLoaderError: Error {
 case invalidFileName(String)
 case invalidFileURL(URL)
class FileLoader {
 private let cache = Cache()
 func file(named fileName: String) throws -> File {
 if let cachedFile = cache.file(named: fileName) {
 return cachedFile
 let bundle = Bundle.main
 guard let url = bundle.url(forResource: fileName, withExtension: nil) else {
 throw FileLoaderError.invalidFileName(fileName)
 do {
 let data = try Data(contents0f: url)
 let file = File(data: data)
 cache.cache(file: file, name: fileName)
 return file
 } catch {
 throw FileLoaderError.invalidFileURL(url)
```


```
class FileLoader {
 private let cache = Cache()
 private let bundle: Bundle
 Unified
 Input/Output
 init(cache: Cache =(.init()), bundle: Bundle =(.main)){
 self.cache = cache
 self.bundle = bundle
 Dependency injection (with defaults)
 func file(named fileName: String) throws -> File {
 if let cachedFile = cache.file(named: fileName) {
 return cachedFile
 guard let url = bundle.url(forResource: fileName, withExtension: nil) else {
 throw FileLoaderExect.invalidFileName(fileName)
 do {
 let data = try Data(contents0f: url)
 let file = File(data: data)
 Using injected dependencies
 cache.cache(file: file, name: fileName)
 return file
 catch {
 throw FileLoaderError.invalidFileURL(url)
```

dependencies

State is kept

local

Let's write a test!

Use access control to create clear API boundaries

Use access control to create clear API boundaries

private fileprivate internal public open

```
public class SendMessageViewController: UIViewController {
 public var recipients: [User]
 public var message: String
 public var recipientsPicker: UserPickerView?
 public var titleTextField: UITextField?
 public var messageTextField: UITextField?
}
```

```
public class SendMessageViewController: UIViewController {
 private var recipients: [User]
 private var title: String
 private var message: String
 private var recipientsPicker: UserPickerView?
 private var titleTextField: UITextField?
 Single API entry point
 private var messageTextField: UITextField?
 func update(recepients: [User]? = nil, title: String? = nil, message: String? = nil) {
 if let recepients - recepients {
 self.recipients = recepients
 Same for title & message
```


Unit test

Integration test

App

Models

Views

Logic

Use access control to create clear API boundaries

(\$ brew install swiftplate)

Avoid mocks to avoid getting tied down into implementation details

Avoid mocks to avoid getting tied down into implementation details

Mocks are "fake" objects that are used in tests to be able to assert that certain things happen as expected.

```
// Objective-C (using OCMockito)
NSBundle *bundle = mock([NSBundle class]);
[given([bundle pathForResource:anything() ofType:anything()]) willReturn:@"path"];
FileLoader *fileLoader = [[FileLoader alloc] initWithBundle:bundle];
XCTAssertNotNil([fileLoader fileNamed:@"file"]);
```

```
// Swift (partial mocking)
class MockBundle: Bundle {
 var mockPath: String?
 override func path(forResource name: String?, ofType ext: String?) -> String? {
 return mockPath
let bundle = MockBundle()
bundle.mockPath = "path"
let fileLoader = FileLoader(bundle: bundle)
XCTAssertNotNil(fileLoader.file(named: "file"))
```

```
// Swift (no mocking)
let bundle = Bundle(for: type(of: self))
let fileLoader = FileLoader(bundle: bundle)
XCTAssertNotNil(fileLoader.file(named: "file"))
```

```
class ImageLoader {
 func loadImage(named imageName: String) -> UIImage? {
 return UIImage(named: imageName)
class ImageViewController: UIViewController {
 override func viewWillAppear(_ animated: Bool) {
 super.viewWillAppear(animated)
 imageView.image = imageLoader.loadImage(named: imageName)
```

3

Avoid mocks to avoid getting tied down into implementation details

```
// Test using mocking
class ImageViewControllerTests: XCTestCase {
 func testImageLoadedOnViewWillAppear() {
 class MockImageLoader: ImageLoader { ← Manually implemented, partial mock
 private(set) var loadedImageNames = [String]()
 override func loadImage(named name: String) -> UIImage {
 loadedImageNames.append(name) ← Capture loaded image names
 return UIImage()
 let imageLoader = MockImageLoader()
 let vc = ImageViewController(imageLoader: imageLoader)
 vc.imageName = "image"
 vc.viewWillAppear(false)
 XCTAssertEqual(imageLoader.loadedImageNames, ["image"])
 Asserting that an image was loaded by verifying
 what our mock captured
```

```
class ImageLoader {
 private let preloadedImages: [String : UIImage]
 self.preloadedImages = preloadedImages
 func loadImage(named imageName: String) -> UIImage? {
 if let preloadedImage = preloadedImages[imageName] {
 return preloaded Image
 Use preloaded image if any exists
 return UIImage(named: imageName)
```

Avoid mocks to avoid getting tied down into implementation details

```
Test without mocking
 Inject image
class ImageViewControllerTests: XCTestCase {
 func testImageLoadedOnViewWillAppear() {
 let image = UIImage()
 let imageLoader = ImageLoader(images: ["image" : image])
 let vc = ImageViewController(imageLoader: imageLoader)
 vc.imageName = "image"
 vc.viewWillAppear(false)
 XCTAssertEqual(vc.image, image)
 Compare against actually rendered image,
 instead of relying on mock capturing
```

However, sometimes you do need mocks, so let's make it easy to use them!

To summarize

- 1 Design your code for testability
- Use access control to create clear API boundaries
- Avoid mocks to avoid getting tied down into implementation details

No tests? No problem!

Just start somewhere

Set goals for test coverage **

