in28minutes

Unit Testing with Spring Boot, Mockito and JUnit

Learn to write awesome unit tests with Spring Boot and Mockito in 40 easy steps!

Table of Contents

1.	Congratulations
2.	About in28Minutes
3.	Troubleshooting Guide
4.	Getting Started
5.	Course Overview
6.	Mocking and Spying with Mockito
7.	Testing RESTful Services with Spring Boot and Mockito
8.	Complete Code
9.	References
10	Keep Learning in28Minutes

Congratulations

You have made a great choice in learning with in 28 Minutes. You are joining 150,000+ Learners learning everyday with us.

150,000+ Java beginners are learning from in28Minutes to become experts on APIs, Web Services and Microservices with Spring, Spring Boot and Spring Cloud.

About in 28 Minutes

How did in 28 Minutes get to 100,000 learners across the world?

Total Students 🔞	Top Student Locations		Countries With Students
115,263	United States	27%	181
113,203	India	22%	101
	Poland	3%	
	United Kingdom	3%	
	Canada	2%	

We are focused on creating the awesome course (learning) experiences. Period.

An awesome learning experience?

What's that?

You need to get insight into the in28Minutes world to answer that.

You need to understand "The in28Minutes Way"

- What are our beliefs?
- What do we love?
- Why do we do what we do?
- How do we design our courses?

Let's get started on "The in28Minutes Way"!

Important Components of "The in28Minutes Way"

- Continuous Learning
- Hands-on
- We don't teach frameworks. We teach building applications!
- We want you to be strong on the fundamentals
- Step By Step
- Efficient and Effective
- •
- Real Project Experiences
- Debugging and Troubleshooting skills
- Modules Beginners and Experts!
- Focus on Unit Testing
- Code on Github
- Design and Architecture
- Modern Development Practices
- Interview Guides
- Bring the technology trends to you
- Building a connect
- Socially Conscious
- We care for our learners
- We love what we do

Troubleshooting Guide

We love all our 100,000 learners. We want to help you in every way possible.

We do not want you to get stuck because of a simple error.

This 50 page troubleshooting guide and faq is our way of thanking you for choosing to learn from in 28 Minutes.

.in28Minutes Trouble Shooting Guide

Getting Started

Recommended Versions

Tool/Framework/Language	Recommended Version	More Details
Java	Java 8	http://www.in28minutes.com/spr
Eclipse	Eclipse Java EE Oxygen	Basics
Spring Boot	Spring Boot 2.0.0.RELEASE	

Installation

- Video: https://www.youtube.com/playlist?
 list=PLBBog2r6uMCSmMVTW_QmDLyASBvovyAO3
- PDF
 - : https://github.com/in28minutes/SpringIn28Minutes/blob/master/InstallationGuid e-JavaEclipseAndMaven_v2.pdf
- More Details: https://github.com/in28minutes/getting-started-in-5-steps

Troubleshooting

 A 50 page troubleshooting guide with more than 200 Errors and Questions answered

Course Overview

Github Repository:

https://github.com/in28minutes/spring-unit-testing-with-junit-and-mockito/

Course Overview

Title	Github
Mocking and Spying with Mockito	Project Folder on Github
Testing RESTful Services with Spring Boot & Mockito	Project Folder on Github

Mocking and Spying with Mockito

Step By Step Details

- Step 01: Setting up the project using Spring Initializr
- Step 02: Writing Unit Test for a Simple Business Service
- Step 03: Setting up a Business Service to call a Data Service
- Step 04: Writing your first unit test with Stub
 - Exercise Update Tests 2 & 3
- Step 05: Exercise Solution Updating Tests 2 & 3 to use Stubs Problem with Stubs.
- Step 06: Writing Unit Tests with Mocking using Mockito
 - Exercise Updating Tests 2 & 3 to use Mockito
- Step 07: Exercise Solution Updating Tests 2 & 3 to use Mockito
- Step 08: More Refactoring @Mock, @InjectMocks and @RunWith(MockitoJUnitRunner.class)
- Step 09: Mockito Tips Multiple Return Values and Specific Argument Matchers
- Step 10: Mockito Tips Argument Matchers
- Step 11: Mockito Tips Verify method calls
- Step 12: Mockito Tips Argument Capture

- Step 13: Mockito Tips Argument Capture on Multiple Calls
- Step 14: Introduction to Spy
- Step 15: Mockito FAQ

Testing RESTful Services with Spring Boot and Mockito

Step By Step Details

- Step 01: Creating a Hello World Controller
- Step 02: Using Mock Mvc to test Hello World Controller
- Step 03: Using Response Matchers to check status and content
- Step 04: Creating a Basic REST Service in Item Controller
- Step 05: Unit Testing Item Controller and Basic JSON Assertions
- Step 06: Digging deeper into JSON Assert
- Step 07: Writing a REST Service talking to Business Layer
- Step 08: Writing Unit Test for REST Service mocking Business Layer
- Step 09: Prepare Data Layers with JPA, Hibernate and H2
- Step 10: Create Item Entity and Populate data with data.sql
- Step 11: Create a RESTful Service talking to the database
- Step 12: Writing Unit Test for Web Layer Controller Using Mock MVC
- Step 13: Exercise & Solution Writing Unit Test for Business Layer Mocking
- Step 14: Writing Unit Test for Data Layer Data JPA Test

- Step 15: Writing an Integration Test using @SpringBootTest
- • Exercise Make Asserts Better
- Step 16: Tip: Using @MockBean to mock out dependencies you do not want to talk to!
- Step 17: Tip: Creating Different Test Configuration
- Step 18: Writing Unit Tests for Other Request Methods
- Step 19: Refactor SomeBusinessImpl to use Functional Programming
 - Exercise Convert the second method to use Functional Approach
- Step 20: Better Assertions with Hamcrest HamcrestMatcherTest
- Step 21: Better Assertions with AssertJ AssertJTest
- Step 22: Better Assertions with JSONPath JSONPathTest
- Step 23: Easier Static Imports
- Step 24: Tip: Measuring Test Coverage with Eclipse
- Step 25: Tip : Keep an eye on performance of unit tests!
- Step 26: Good Unit Tests

Complete Code

Complete Code Example

/src/main/java/com/in28minutes/unittesting/unittesting/busi ness/ItemBusinessService.java

```
package com.in28minutes.unittesting.unittesting.business;
import java.util.List;
import
org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Component;
import
com.in28minutes.unittesting.unittesting.data.ItemRepository
import com.in28minutes.unittesting.unittesting.model.Item;
@Component
public class ItemBusinessService {
 @Autowired
 private ItemRepository repository;
 public Item retreiveHardcodedItem() {
 return new Item(1, "Ball", 10, 100);
 }
 public List<Item> retrieveAllItems()
```

```
{
 List<Item> items = repository.findAll();

 for(Item item:items) {
 item.setValue(item.getPrice() *

item.getQuantity());
 }

 return items;
}
```

/src/main/java/com/in28minutes/unittesting/unittesting/busi ness/SomeBusinessImpl.java

```
package com.in28minutes.unittesting.unittesting.business;
import
com.in28minutes.unittesting.unittesting.data.SomeDataServic
е;
public class SomeBusinessImpl {
 private SomeDataService someDataService;
 public void setSomeDataService(SomeDataService
someDataService) {
 this.someDataService = someDataService;
 public int calculateSum(int[] data) {
 int sum = 0;
 for(int value:data) {
 sum += value;
```

```
return sum;
 //Functional Style
 //return
Arrays.stream(data).reduce(Integer::sum).orElse(0);
 public int calculateSumUsingDataService() {
 int sum = 0;
 int[] data =
someDataService.retrieveAllData();
 for(int value:data) {
 sum += value;
 }
 //someDataService.storeSum(sum);
 return sum;
 //Functional Style
 //return
Arrays.stream(data).reduce(Integer::sum).orElse(0);
```

/src/main/java/com/in28minutes/unittesting/unittesting/controller/HelloWorldController.java

```
package com.in28minutes.unittesting.unittesting.controller;
import org.springframework.web.bind.annotation.GetMapping;
import
org.springframework.web.bind.annotation.RestController;

@RestController
public class HelloWorldController {
```

```
@GetMapping("/hello-world")
public String helloWorld() {
 return "Hello World";
}
```

/src/main/java/com/in28minutes/unittesting/unittesting/controller/ItemController.java

```
package com.in28minutes.unittesting.unittesting.controller;
import java.util.List;
import
org.springframework.beans.factory.annotation.Autowired;
import org.springframework.web.bind.annotation.GetMapping;
import
org.springframework.web.bind.annotation.RestController;
import
com.in28minutes.unittesting.unittesting.business.ItemBusine
ssService;
import com.in28minutes.unittesting.unittesting.model.Item;
@RestController
public class ItemController {
 @Autowired
 private ItemBusinessService businessService;
 @GetMapping("/dummy-item")
 public Item dummyItem() {
 return new Item(1, "Ball", 10, 100);
```

/src/main/java/com/in28minutes/unittesting/unittesting/data /ItemRepository.java

```
package com.in28minutes.unittesting.unittesting.data;
import
org.springframework.data.jpa.repository.JpaRepository;
import com.in28minutes.unittesting.unittesting.model.Item;
public interface ItemRepository extends JpaRepository<Item,
Integer>{
}
```

/src/main/java/com/in28minutes/unittesting/unittesting/data/ /SomeDataService.java

```
package com.in28minutes.unittesting.unittesting.data;
```

```
public interface SomeDataService {
 int[] retrieveAllData();
 //int retrieveSpecificData();
}
```

/src/main/java/com/in28minutes/unittesting/unittesting/mod el/Item.java

```
package com.in28minutes.unittesting.unittesting.model;
import javax.persistence.Entity;
import javax.persistence.Id;
import javax.persistence.Transient;
@Entity
public class Item {
 @Id
 private int id;
 private String name;
 private int price;
 private int quantity;
 @Transient
 private int value;
 protected Item() {
 }
 public Item (int id, String name, int price, int
quantity)
```

```
this.id = id;
 this.name = name;
 this.price = price;
 this.quantity = quantity;
 }
 public int getId() {
 return id;
 }
 public String getName() {
 return name;
 }
 public int getPrice() {
 return price;
 }
 public int getQuantity() {
 return quantity;
 }
 public int getValue() {
 return value;
 }
 public void setValue(int value) {
 this.value = value;
 }
 public String toString() {
 return String.format("Item[%d, %s, %d,
%d]", id, name, price, quantity);
```

/src/main/java/com/in28minutes/unittesting/unittesting/Unit TestingApplication.java

```
package com.in28minutes.unittesting.unittesting;

import org.springframework.boot.SpringApplication;
import
org.springframework.boot.autoconfigure.SpringBootApplication
n;

@SpringBootApplication
public class UnitTestingApplication {
 public static void main(String[] args) {
 SpringApplication.run(UnitTestingApplication.class, args);
 }
}
```

/src/main/resources/application.properties

```
spring.jpa.show-sql=true
spring.h2.console.enabled=true
```

/src/main/resources/data.sql

```
insert into item(id, name, price, quantity)
values(10001,'Item1',10,20);
insert into item(id, name, price, quantity)
values(10002,'Item2',5,10);
insert into item(id, name, price, quantity)
values(10003,'Item3',15,2);
```

/src/test/java/com/in28minutes/unittesting/unittesting/busin ess/ItemBusinessServiceTest.java

```
package com.in28minutes.unittesting.unittesting.business;
import static org.junit.Assert.assertEquals;
import static org.mockito.Mockito.when;
import java.util.Arrays;
import java.util.List;
import org.junit.Test;
import org.junit.runner.RunWith;
import org.mockito.InjectMocks;
import org.mockito.Mock;
import org.mockito.junit.MockitoJUnitRunner;
import
com.in28minutes.unittesting.unittesting.data.ItemRepository
import com.in28minutes.unittesting.unittesting.model.Item;
@RunWith(MockitoJUnitRunner.class)
public class ItemBusinessServiceTest {
 @InjectMocks
 private ItemBusinessService business;
 @Mock
 private ItemRepository repository;
 @Test
 public void retrieveAllItems basic() {
when (repository.findAll()).thenReturn(Arrays.asList(new
Item(2,"Item2",10,10),
 new
```

```
Item(3,"Item3",20,20)));
 List<Item> items =
business.retrieveAllItems();

 assertEquals(100, items.get(0).getValue());
 assertEquals(400, items.get(1).getValue());
}
```

/src/test/java/com/in28minutes/unittesting/unittesting/busin ess/ListMockTest.java

```
package com.in28minutes.unittesting.unittesting.business;
import static org.junit.Assert.assertEquals;
import static org.mockito.ArgumentMatchers.anyInt;
import static org.mockito.Mockito.atLeast;
import static org.mockito.Mockito.atLeastOnce;
import static org.mockito.Mockito.atMost;
import static org.mockito.Mockito.mock;
import static org.mockito.Mockito.never;
import static org.mockito.Mockito.spy;
import static org.mockito.Mockito.times;
import static org.mockito.Mockito.verify;
import static org.mockito.Mockito.when;
import java.util.ArrayList;
import java.util.List;
import org.junit.Ignore;
import org.junit.Test;
import org.mockito.ArgumentCaptor;
public class ListMockTest {
```

```
List<String> mock = mock(List.class);
 @Test
 public void size basic() {
 when (mock.size()).thenReturn(5);
 assertEquals(5, mock.size());
 @Test
 public void returnDifferentValues() {
when (mock.size()).thenReturn(5).thenReturn(10);
 assertEquals(5, mock.size());
 assertEquals(10, mock.size());
 @Test
 @Ignore
 public void returnWithParameters() {
when (mock.get(0)).thenReturn("in28Minutes");
 assertEquals("in28Minutes", mock.get(0));
 assertEquals(null, mock.get(1));
 }
 @Test
 public void returnWithGenericParameters() {
when (mock.get(anyInt())).thenReturn("in28Minutes");
 assertEquals("in28Minutes", mock.get(0));
 assertEquals("in28Minutes", mock.get(1));
 @Test
 public void verificationBasics()
```

```
// SUT
 String value1 = mock.get(0);
 String value2 = mock.get(1);
 // Verify
 verify(mock).get(0);
 verify(mock, times(2)).get(anyInt());
 verify(mock, atLeast(1)).get(anyInt());
 verify(mock, atLeastOnce()).get(anyInt());
 verify(mock, atMost(2)).get(anyInt());
 verify(mock, never()).get(2);
 }
 @Test
 public void argumentCapturing() {
 //SUT
 mock.add("SomeString");
 //Verification
 ArgumentCaptor<String> captor =
ArgumentCaptor.forClass(String.class);
 verify(mock).add(captor.capture());
 assertEquals("SomeString",
captor.getValue());
 }
 @Test
 public void multipleArgumentCapturing() {
 //SUT
 mock.add("SomeString1");
```

```
mock.add("SomeString2");
 //Verification
 ArgumentCaptor<String> captor =
ArgumentCaptor.forClass(String.class);
 verify(mock,
times(2)).add(captor.capture());
 List<String> allValues =
captor.getAllValues();
 assertEquals("SomeString1",
allValues.get(0));
 assertEquals("SomeString2",
allValues.get(1));
 }
 @Test
 public void mocking() {
 ArrayList arrayListMock =
mock(ArrayList.class);
System.out.println(arrayListMock.get(0));//null
System.out.println(arrayListMock.size());//0
 arrayListMock.add("Test");
 arrayListMock.add("Test2");
System.out.println(arrayListMock.size());//0
 when (arrayListMock.size()).thenReturn(5);
System.out.println(arrayListMock.size());//5
```

```
@Test
 public void spying() {
 ArrayList arrayListSpy =
spy(ArrayList.class);
 arrayListSpy.add("Test0");
System.out.println(arrayListSpy.get(0));//Test0
 System.out.println(arrayListSpy.size());//1
 arrayListSpy.add("Test");
 arrayListSpy.add("Test2");
 System.out.println(arrayListSpy.size());//3
 when (arrayListSpy.size()).thenReturn(5);
 System.out.println(arrayListSpy.size());//5
 arrayListSpy.add("Test4");
 System.out.println(arrayListSpy.size());//5
 verify(arrayListSpy).add("Test4");
```

/src/test/java/com/in28minutes/unittesting/unittesting/busin ess/SomeBusinessMockTest.java

```
package com.in28minutes.unittesting.unittesting.business;
import static org.junit.Assert.assertEquals;
import static org.mockito.Mockito.when;
import org.junit.Test;
import org.junit.runner.RunWith;
import org.mockito.InjectMocks;
```

```
import org.mockito.Mock;
import org.mockito.junit.MockitoJUnitRunner;
import
com.in28minutes.unittesting.unittesting.data.SomeDataServic
е;
@RunWith (MockitoJUnitRunner.class)
public class SomeBusinessMockTest {
 @InjectMocks
 SomeBusinessImpl business;
 @Mock
 SomeDataService dataServiceMock;
 @Test
 public void calculateSumUsingDataService basic() {
when (dataServiceMock.retrieveAllData()).thenReturn(new
int[] { 1, 2, 3 });
 assertEquals(6,
business.calculateSumUsingDataService());
 @Test
 public void calculateSumUsingDataService empty() {
when (dataServiceMock.retrieveAllData()).thenReturn(new
int[] {});
 assertEquals(0,
business.calculateSumUsingDataService());
 @Test
 public void calculateSumUsingDataService oneValue()
```

```
when(dataServiceMock.retrieveAllData()).thenReturn(new
int[] { 5
```

/src/test/java/com/in28minutes/unittesting/unittesting/busin ess/SomeBusinessStubTest.java

```
package com.in28minutes.unittesting.unittesting.business;
import static org.junit.Assert.assertEquals;
import org.junit.Test;
import
com.in28minutes.unittesting.unittesting.data.SomeDataServic
е;
class SomeDataServiceStub implements SomeDataService {
 @Override
 public int[] retrieveAllData() {
 return new int[] { 1, 2, 3 };
class SomeDataServiceEmptyStub implements SomeDataService {
 @Override
 public int[] retrieveAllData() {
 return new int[] { };
 }
}
class SomeDataServiceOneElementStub implements
SomeDataService {
 @Override
```

```
public int[] retrieveAllData() {
 return new int[] { 5 };
public class SomeBusinessStubTest {
 @Test
 public void calculateSumUsingDataService basic() {
 SomeBusinessImpl business = new
SomeBusinessImpl();
 business.setSomeDataService(new
SomeDataServiceStub());
 int actualResult =
business.calculateSumUsingDataService();
 int expectedResult = 6;
 assertEquals(expectedResult, actualResult);
 @Test
 public void calculateSumUsingDataService empty() {
 SomeBusinessImpl business = new
SomeBusinessImpl();
 business.setSomeDataService(new
SomeDataServiceEmptyStub());
 int actualResult =
business.calculateSumUsingDataService();//new int[] {}
 int expectedResult = 0;
 assertEquals(expectedResult, actualResult);
 @Test
 public void calculateSumUsingDataService oneValue()
 SomeBusinessImpl business = new
```

/src/test/java/com/in28minutes/unittesting/unittesting/busin ess/SomeBusinessTest.java

```
package com.in28minutes.unittesting.unittesting.business;
import static org.junit.Assert.*;
import org.junit.Test;
public class SomeBusinessTest {
 @Test
 public void calculateSum basic() {
 SomeBusinessImpl business = new
SomeBusinessImpl();
 int actualResult =
business.calculateSum(new int[] { 1,2,3});
 int expectedResult = 6;
 assertEquals(expectedResult, actualResult);
 @Test
 public void calculateSum empty() {
 SomeBusinessImpl business = new
```

/src/test/java/com/in28minutes/unittesting/unittesting/controller/HelloWorldControllerTest.java

```
package com.in28minutes.unittesting.unittesting.controller;
import static
org.springframework.test.web.servlet.result.MockMvcResultMa
tchers.content;
import static
org.springframework.test.web.servlet.result.MockMvcResultMa
tchers.status;
import org.junit.Test;
import org.junit.runner.RunWith;
import
org.springframework.beans.factory.annotation.Autowired;
import
```

```
org.springframework.boot.test.autoconfigure.web.servlet.We
bMvcTest;
import org.springframework.http.MediaType;
org.springframework.test.context.junit4.SpringRunner;
import org.springframework.test.web.servlet.MockMvc;
import org.springframework.test.web.servlet.MvcResult;
import org.springframework.test.web.servlet.RequestBuilder;
import
org.springframework.test.web.servlet.request.MockMvcRequest
Builders;
@RunWith(SpringRunner.class)
@WebMvcTest(HelloWorldController.class)
public class HelloWorldControllerTest {
 @Aut.owired
 private MockMvc mockMvc;
 @Test
 public void helloWorld basic() throws Exception {
 //call GET "/hello-world" application/json
 RequestBuilder request =
MockMvcRequestBuilders
 .get("/hello-world")
.accept (MediaType.APPLICATION JSON);
 MvcResult result = mockMvc.perform(request)
 .andExpect(status().isOk())
.andExpect(content().string("Hello World"))
 .andReturn();
 //verify "Hello World"
 //assertEquals("Hello World",
```

```
result.getResponse().getContentAsString());
}
```

/src/test/java/com/in28minutes/unittesting/unittesting/controller/ItemControllerIT.java

```
package com.in28minutes.unittesting.unittesting.controller;
import org.json.JSONException;
import org.junit.Test;
import org.junit.runner.RunWith;
import org.skyscreamer.jsonassert.JSONAssert;
import
org.springframework.beans.factory.annotation.Autowired;
import
org.springframework.boot.test.context.SpringBootTest;
import
org.springframework.boot.test.context.SpringBootTest.WebEnv
ironment;
import
org.springframework.boot.test.web.client.TestRestTemplate;
import
org.springframework.test.context.junit4.SpringRunner;
@RunWith(SpringRunner.class)
@SpringBootTest(webEnvironment=WebEnvironment.RANDOM PORT)
public class ItemControllerIT {
 @Autowired
 private TestRestTemplate restTemplate;
 @Test
 public void contextLoads() throws JSONException
```

/src/test/java/com/in28minutes/unittesting/unittesting/controller/ItemControllerTest.java

```
package com.in28minutes.unittesting.unittesting.controller;
import static org.mockito.Mockito.when;
import static
org.springframework.test.web.servlet.result.MockMvcResultMa
tchers.content;
import static
org.springframework.test.web.servlet.result.MockMvcResultMa
tchers.status;
import java.util.Arrays;
import org.junit.Test;
import org.junit.runner.RunWith;
import
org.springframework.beans.factory.annotation.Autowired;
import
org.springframework.boot.test.autoconfigure.web.servlet.Web
MvcTest;
import org.springframework.boot.test.mock.mockito.MockBean;
import org.springframework.http.MediaType;
```

import
org.springframework.test.context.junit4.SpringRunner;

```
import org.springframework.test.web.servlet.MockMvc;
import org.springframework.test.web.servlet.MvcResult;
import org.springframework.test.web.servlet.RequestBuilder;
import
org.springframework.test.web.servlet.request.MockMvcRequest
Builders:
import
com.in28minutes.unittesting.unittesting.business.ItemBusine
ssService;
import com.in28minutes.unittesting.unittesting.model.Item;
@RunWith(SpringRunner.class)
@WebMvcTest(ItemController.class)
public class ItemControllerTest {
 @Autowired
 private MockMvc mockMvc;
 @MockBean
 private ItemBusinessService businessService;
 @Test
 public void dummyItem basic() throws Exception {
 RequestBuilder request =
MockMvcRequestBuilders
 .get("/dummy-item")
.accept (MediaType.APPLICATION JSON);
 MvcResult result = mockMvc.perform(request)
 .andExpect(status().isOk())
 .andExpect(content().json("
{\"id\":
1, \"name\":\"Ball\", \"price\":10, \"quantity\":100}"))
 .andReturn();
 //JSONAssert.assertEquals(expected,
```

```
result.getResponse().getContentAsString(), false);
 }
 @Test
 public void itemFromBusinessService basic() throws
Exception {
when (businessService.retreiveHardcodedItem()).thenReturn(
 new Item(2, "Item2", 10, 10));
 RequestBuilder request =
MockMvcRequestBuilders
 .get("/item-from-business-
service")
.accept (MediaType.APPLICATION JSON);
 MvcResult result = mockMvc.perform(request)
 .andExpect(status().isOk())
 .andExpect(content().json("
{id:2, name:Item2, price:10}"))
 .andReturn();
 //JSONAssert.assertEquals(expected,
result.getResponse().getContentAsString(), false);
 @Test
 public void retrieveAllItems basic() throws
Exception {
when (businessService.retrieveAllItems()).thenReturn(
 Arrays.asList(new
Item(2,"Item2",10,10),
 new
```

```
Item(3,"Item3",20,20))
 );
 RequestBuilder request =
MockMvcRequestBuilders
 .get("/all-items-from-
database")
.accept (MediaType.APPLICATION JSON);
 MvcResult result = mockMvc.perform(request)
 .andExpect(status().isOk())
 .andExpect(content().json("
[{id:3, name:Item3, price:20}, {id:2, name:Item2, price:10}]"))
 .andReturn();
 //JSONAssert.assertEquals(expected,
result.getResponse().getContentAsString(), false);
 }
 @Test
 public void retrieveAllItems noitems() throws
Exception {
when (businessService.retrieveAllItems()).thenReturn(
 Arrays.asList()
 );
 RequestBuilder request =
MockMvcRequestBuilders
 .get("/all-items-from-
database")
.accept (MediaType.APPLICATION JSON);
 MvcResult result =
```

/src/test/java/com/in28minutes/unittesting/unittesting/data/ltemRepositoryTest.java

```
package com.in28minutes.unittesting.unittesting.data;
import static org.junit.Assert.assertEquals;
import java.util.List;
import java.util.Optional;
import org.junit.Test;
import org.junit.runner.RunWith;
import
org.springframework.beans.factory.annotation.Autowired;
import
org.springframework.boot.test.autoconfigure.orm.jpa.DataJpa
Test;
import
org.springframework.test.context.junit4.SpringRunner;
import com.in28minutes.unittesting.unittesting.model.Item;
@RunWith(SpringRunner.class)
@DataJpaTest
```

```
public class ItemRepositoryTest {
 @Autowired
 private ItemRepository repository;
 @Test
 public void testFindAll() {
 List<Item> items = repository.findAll();
 assertEquals(3,items.size());
 @Test
 public void testFindOne() {
 Item item =
repository.findById(10001).get();
 assertEquals("Item1", item.getName());
```

/src/test/java/com/in28minutes/unittesting/unittesting/spike/ AssertJTest.java

```
package com.in28minutes.unittesting.unittesting.spike;
import static org.assertj.core.api.Assertions.assertThat;
import java.util.Arrays;
import java.util.List;
import org.junit.Test;
public class AssertJTest {
```

```
@Test
 public void learning() {
 List<Integer> numbers =
Arrays.asList(12,15,45);
 //assertThat(numbers, hasSize(3));
 assertThat(numbers).hasSize(3)
.contains(12,15)
 .allMatch(x
-> x > 10)
 .allMatch(x
-> x < 100)
.noneMatch(x \rightarrow x < 0);
 assertThat("").isEmpty();
 assertThat("ABCDE").contains("BCD")
.startsWith("ABC")
.endsWith("CDE");
```

/src/test/java/com/in28minutes/unittesting/unittesting/spike /HamcrestMatchersTest.java

```
package com.in28minutes.unittesting.unittesting.spike;
import static org.hamcrest.CoreMatchers.everyItem;
import static org.hamcrest.CoreMatchers.hasItems;
import static org.hamcrest.MatcherAssert.assertThat;
import static org.hamcrest.Matchers.containsString;
```

```
import static org.hamcrest.Matchers.endsWith;
import static org.hamcrest.Matchers.greaterThan;
import static org.hamcrest.Matchers.hasSize;
import static org.hamcrest.Matchers.isEmptyString;
import static org.hamcrest.Matchers.lessThan;
import static org.hamcrest.Matchers.startsWith;
import java.util.Arrays;
import java.util.List;
import org.junit.Test;
public class HamcrestMatchersTest {
 @Test
 public void learning() {
 List<Integer> numbers =
Arrays.asList(12,15,45);
 assertThat(numbers, hasSize(3));
 assertThat(numbers, hasItems(12,45));
 assertThat(numbers,
everyItem(greaterThan(10)));
 assertThat (numbers,
everyItem(lessThan(100));
 assertThat("", isEmptyString());
 assertThat("ABCDE", containsString("BCD"));
 assertThat("ABCDE", startsWith("ABC"));
 assertThat("ABCDE", endsWith("CDE"));
```

/src/test/java/com/in28minutes/unittesting/unittesting/spike /JsonAssertTest.java

```
package com.in28minutes.unittesting.unittesting.spike;
import org.json.JSONException;
import org.junit.Test;
import org.skyscreamer.jsonassert.JSONAssert;
public class JsonAssertTest {
 String actualResponse = "
{\"id\":1,\"name\":\"Ball\",\"price\":10,\"quantity\":100}"
 @Test
 public void
jsonAssert StrictTrue ExactMatchExceptForSpaces() throws
JSONException {
 String expectedResponse = "{\"id\": 1,
\"name\":\"Ball\", \"price\":10, \"quantity\":100}";
 JSONAssert.assertEquals (expectedResponse,
actualResponse, true);
 @Test
 public void jsonAssert StrictFalse() throws
JSONException {
 String expectedResponse = "{\"id\": 1,
\"name\":\"Ball\", \"price\":10}";
 JSONAssert.assertEquals (expectedResponse,
actualResponse, false);
 @Test
 public void jsonAssert WithoutEscapeCharacters()
throws JSONException
```

/src/test/java/com/in28minutes/unittesting/unittesting/spike /JsonPathTest.java

```
package com.in28minutes.unittesting.unittesting.spike;
import static org.assertj.core.api.Assertions.assertThat;
import java.util.List;
import org.junit.Test;
import com.jayway.jsonpath.DocumentContext;
import com.jayway.jsonpath.JsonPath;
public class JsonPathTest {
 @Test
 public void learning() {
 String responseFromService = "[" +
 "{\"id\":10000,
\"name\":\"Pencil\", \"quantity\":5}," +
 "{\"id\":10001,
\"name\":\"Pen\", \"quantity\":15}," +
 "{\"id\":10002,
\"name\":\"Eraser\", \"quantity\":10}" +
```

```
"]";
 DocumentContext context =
JsonPath.parse(responseFromService);
 int length = context.read("$.length()");
 assertThat(length).isEqualTo(3);
 List<Integer> ids = context.read("$..id");
assertThat(ids).containsExactly(10000,10001,10002);
 System.out.println(context.read("$.
[1]").toString());
 System.out.println(context.read("$.
[0:2]").toString());
 System.out.println(context.read("$.[?
(@.name=='Eraser')]").toString());
 System.out.println(context.read("$.[?
(@.quantity==5)]").toString());
```

/src/test/java/com/in28minutes/unittesting/unittesting/UnitT estingApplicationTests.java

```
package com.in28minutes.unittesting.unittesting;
import org.junit.Test;
import org.junit.runner.RunWith;
import
org.springframework.boot.test.context.SpringBootTest;
```

```
import
org.springframework.test.context.junit4.SpringRunner;

@RunWith(SpringRunner.class)
@SpringBootTest
//@TestPropertySource(locations= {"classpath:test-configuration.properties"})
public class UnitTestingApplicationTests {

 @Test
 public void contextLoads() {
 }
}
```

/src/test/resources/application.properties

```
spring.jpa.show-sql=false
spring.h2.console.enabled=false
```

References

References

- Intellij
 - https://www.jetbrains.com/help/idea/configuring-testing-libraries.html
 - https://blog.jetbrains.com/idea/2016/08/using-junit-5-in-intellij-idea/
- Spring & Spring Boot Framework https://www.youtube.com/watch?v=PSP1-2cN7vM&t=893s
- Introduction to JPA and Hibernate using Spring Boot Data Jpa
 - http://www.springboottutorial.com/introduction-to-jpa-with-spring-boot-data-jpa
- Functional Programming https://youtu.be/aFCNPHfvqEU
- JUnit https://junit.org/junit5/docs/current/user-guide/
- AssertJ https://joel-costigliola.github.io/assertj/
- Mockito https://github.com/mockito/mockito/wiki/FAQ
- JsonPath https://github.com/json-path/JsonPath
- Setting up JUnit 5 with Mockito and Spring Boot 2.0
 - https://medium.com/@dSebastien/using-junit-5-with-spring-boot-2-kotlin-and-mockito-d5aea5b0c668
- Good Unit Testing
 - https://github.com/mockito/mockito/wiki/How-to-write-good-tests
 - FIRST. https://pragprog.com/magazines/2012-01/unit-tests-are-first
 - Patterns http://xunitpatterns.com
- Mocking Static, Private Methods and Constructors
 - https://github.com/in28minutes/MockitoTutorialForBeginners/blob/master/Step15.md
 - https://github.com/in28minutes/MockitoTutorialForBeginners/tree/master/src/ test/java/com/in28minutes/powermock

in 28 minutes

Become an expert on Spring Boot, APIs, Microservices and Full Stack Development

Checkout the Complete in 28 Minutes Course Guide