

Unit Tests: Using PHPUnit to Test Your Code

With Your Host Juan Treminio

- http://jtreminio.com
- http://github.com/jtreminio
- @juantreminio
- #phpc
- I love writing tests
- I like to work from home
- I sometimes write things for my website
- My first presentation!!!

You Already Test

- Setting up temporary code
 - Write code then execute

- Hitting F5
 - Abuse F5 to see changes

- Deleting temporary code
 - Delete test code
 - Have to write it again

Why Test with PHPUnit?

- Automate testing
 - Make machine do the work
- Many times faster than you
 - Run 3,000 tests in under a minute
- Uncover bugs
 - Previously unidentified paths
 - "What happens if I do this?"
- Change in behavior
 - Test was passing, now failing. Red light!
- Teamwork
 - Bob may not know your code!
- Projects require tests
 - Can't contribute without tests

Installing PHPUnit

- Don't use PEAR
 - Old version
 - No autocomplete
 - Keeping multiple devs in sync
- Use Composer
 - Easy!
 - Fast!

```
composer.json
{
 "require": {
 "EHER/PHPUnit": "1.6"
 },
 "minimum-stability": "dev"
}
```

Your First (Useless) Test

```
Tests must be called
<?php
 {Class}Test.php
 Class name should be
// tests/DumbTest.php
 the same as filename.
class DumbTest extends \PHPUnit_Framework_TestCase
 Extends
 public function testWhatADumbTest()
 PHPUnit Framework TestCase
 Must have the word
 $this->assertTrue(true);
 "test" in front of method
 name
 eminio@debian-vm]-[/webroot/phpunit-tutorial]
 #!/usr/bin/env php
 Executing PHPUnit
 PHPUnit 3.6.10 by Sebastian Bergmann.
 Configuration read from /webroot/phpunit-tutorial/phpunit.xml
 Time: 0 seconds, Memory: 2.75Mb
 test, 1 assertion
 Results of test suite run
```

Breaking Down a Method for Testing

```
<?php
 Expecting an array to
class Payment
 be passed in
 const API ID = 123456;
 const TRANS_KEY = 'TRANSACTION KEY';
 Using new
 public function processPayment(array $paymentDetails)
 $transaction = new AuthorizeNetAIM(API ID, TRANS KEY);
 $transaction->amount = $paymentDetails['amount'];
 Calls method in
 $transaction->card num = $paymentDetails['card num'];
 outside class
 $transaction->exp date = $paymentDetails['exp date'];
 $response = $transaction->authorizeAndCaptu
 Interacts with result
 if ($response->approved) {
 return $this->savePayment($response->transaction_id);
 } else {
 throw new \Exception($response->error message);
 Calls method inside class
 Throws Exception
```

Dependency Injection

- Don't use new
- Pass in dependencies in method parameters
- Learn yourself some DI [1]

```
// Bad method
public function processPayment(array $paymentDetails)
 $transaction = new AuthorizeNetAIM(API ID, TRANS KEY);
 // ...
// Good method
public function processPayment(
 array $paymentDetails,
 AuthorizeNetAIM $transaction
) {
 // ...
```

Updated Payment Class

```
<?php
class Payment
{
 public function processPayment(
 array $paymentDetails,
 AuthorizeNetAIM $transaction
 ) {
 $transaction->amount = $paymentDetails['amount'];
 $transaction->card num = $paymentDetails['card num'];
 $transaction->exp date = $paymentDetails['exp date'];
 $response = $transaction->authorizeAndCapture();
 if ($response->approved) {
 return $this->savePayment($response->transaction id);
 } else {
 throw new \Exception($response->error_message);
```

Introducing Mocks and Stubs

Mocks

- Mimic the original method closely
- Execute actual code
- Give you some control

Stubs

- Methods are completely overwritten
- Allow complete control

Both are used for outside dependencies we don't want to our test to have to deal with.

How to Mock an Object

- Create separate files
 - Lots of work
 - Lots of files to keep track of
- Use getMock()
 - Too many optional parameters!
 - public function getMock(\$originalClassName, \$methods = array(), array
 \$arguments = array(), \$mockClassName = '', \$callOriginalConstructor =
 TRUE, \$callOriginalClone = TRUE, \$callAutoload = TRUE)
- Use getMockBuilder()!
 - Uses chained methods
 - Much easier to work with
- Mockery [1]
 - Once you master getMockBuilder() it is no longer necessary

->getMockBuilder()

- Create a basic mock
 - Creates a mocked object of the AuthorizeNetAIM class

```
$payment = $this->getMockBuilder('AuthorizeNetAIM')
->getMock();

Mocked method created at
runtime
```

->getMockBuilder()->setMethods() 1/4

- Don't call setMethods()
 - All methods in mocked object are stubs
 - -Return null
 - Methods easily overridable

->getMockBuilder()->setMethods() 2/4

- Pass an empty array
 - –Same as if not calling setMethods()
 - All methods in mocked object are stubs
 - -Return null
 - -Methods easily overridable

->getMockBuilder()->setMethods() 3/4

- Pass null
 - All methods in mocked object are mocks
 - Run actual code in method
 - Not overridable

->getMockBuilder()->setMethods() 4/4

- Pass an array with method names
 - Methods identified are stubs
 - Return null
 - Easily overridable
 - Methods *not* identified are mocks
 - Actual code is ran
 - Unable to override

```
$payment = $this->getMockBuilder('Payment')
 ->setMethods(
 array('authorizeAndCapture',)
 )
 ->getMock();
```

Other getMockBuilder() helpers

disableOriginalConstructor() Returns a mock with the class __construct() overriden \$payment = \$this->getMockBuilder('AuthorizeNetAIM') ->disableOriginalConstructor() ->getMock(); setConstructorArgs() Passes arguments to the construct() \$payment = \$this->getMockBuilder('AuthorizeNetAIM') ->setConstructorArgs(array(API_LOGIN_ID, TRANSACTION_KEY)) ->getMock(); getMockForAbstractClass() Returns a mocked object created from abstract class \$payment = \$this->getMockBuilder('AuthorizeNetAIM') ->getMockForAbstractClass();

Using Stubbed Methods 1/3

```
->expects()
$this->once()
$this->any()
$this->never()
$this->exactly(10)
 $this->onConsecutiveCalls()
$payment = $this->getMockBuilder('AuthorizeNetAIM')
 ->getMock();
$payment->expects($this->once())
 ->method('authorizeAndCapture');
```

Using Stubbed Methods 2/3

```
->method('name')
->will($this->returnValue('value'))
```

Overriding stub method means specifying what it returns.

- Doesn't run any code
- Expected call count
- Can return anything

Using Stubbed Methods 3/3

A stubbed method can return a mock object!

Assertions

- Define what you expect to happen
- Assertions check statement is true
- 36 assertions as of PHPUnit 3.6

```
$foo = true;
$this->assertTrue($foo);
$foo = false;
$this->assertFalse($foo);
$foo = 'bar';
$this->assertEquals(
 'bar',
 $foo
$arr = array('baz' => 'boo');
$this->assertArrayHasKey(
 'baz',
 $arr
```

Run a Complete Test 1/2

<?php

Payment.php

Mock AuthorizeNetAIM object

```
<?php
namespace phpunitTests;
class Payment
 const API ID = 123456;
 const TRANS KEY = 'TRANSACTION KEY';
 Mock authorize
 public function processPayment(
 array $paymentDetails,
 object (stdClass)
 \phpunitTests\AuthorizeNetAIM $transaction
 $transaction->amount = $paymentDetails['amount'];
 $transaction->card num = $paymentDetails['card num'];
 $transaction->exp date = $paymentDetails['exp date'];
 $response = $transaction->authorizeAndCapture();
 if ($response->approved) {
 return $this->savePayment($response->transaction id);
 } else {
 throw new \Exception($response->error message);
 protected function savePayment()
 return true:
```

```
08:19 PM]-[jtreminio@debian-vm]-[/webroot/phpunit-tutorial]
 vendor/bin/phpunit tests/
#!/usr/bin/env_php
PHPUnit 3.6.10 by Sebastian Bergmann.
Configuration read from /webroot/phpunit-tutorial/phpunit.xml
Time: 0 seconds, Memory: 3.50Mb
 2 assertions
```

PaymentTest.php

```
class PaymentTest extends \PHPUnit Framework TestCase
 public function testProcessPaymentReturnTrueOnApprovedResponse()
 $authorizeNetAIM = $this
 ->getMockBuilder('\phpunitTests\AuthorizeNetAIM')
 ->getMock();
 $authorizeNetResponse = new \stdClass();
 $authorizeNetResponse->approved = true;
 $authorizeNetResponse->transaction id = 12345;
 $authorizeNetAIM->expects($this->once())
 ->method('authorizeAndCapture')
 ->will($this->returnValue($authorizeNetResponse));
 $arrayDetails = array(
 'amount' => 123,
 'card num' => '1234567812345678',
 Return object
 'exp \overline{date'} = > '04/07',
 $payment = new \phpunitTests\Payment(); =
 $this->assertTrue(
 $payment->processPayment(
 $arravDetails.
 $authorizeNetAIM
 Instantiate our
 );
 class to be tested
 Our assertion
```

Run a Complete Test 2/2

Payment.php

Set expected Exception Cannot be \Exception()!

```
<?php
namespace phpunitTests;
class Payment
 const API ID = 123456;
 const TRANS KEY = 'TRANSACTION KEY';
 public function processPayment(
 array $paymentDetails,
 \phpunitTests\AuthorizeNetAIM $transaction
 $transaction->amount = $paymentDetails['amount'];
 $transaction->card num = $paymentDetails['card num'];
 $transaction->exp date = $paymentDetails['exp date'];
 $response = $transaction->authorizeAndCapture();
 if ($response->approved) {
 return $this->savePayment($response->transaction id);
 } else {
 throw new \phpunitTests\PaymentException(
 $response->error message
 Exception thrown
 protected function savePayment()
 return true;
```

```
[08:19 PM]-[jtreminio@debian-vm]-[/webroot/phpunit-tutorial]
$ vendor/bin/phpunit tests/
#!/usr/bin/env php
PHPUnit 3.6.10 by Sebastian Bergmann.

Configuration read from /webroot/phpunit-tutorial/phpunit.xml
..

Time: 0 seconds, Memory: 3.50Mb

OK (2 tests, 5 assertions)
```

PaymentTest.php

```
public function testProcessPaymentThrowsExceptionOnUnapproved()
 $exceptionMessage = 'Grats on failing lol';
 $this->setExpectedException(
 '\phpunitTests\PaymentException',
 $expectedExceptionMessage
 );
 $authorizeNetAIM = $this
 ->getMockBuilder('\phpunitTests\AuthorizeNetAIM')
 ->disableOriginalConstructor()
 ->setConstructorArgs(
 Force else{}
 array(
 \phpunitTests\Payment::API ID,
 to run in
 \phpunitTests\Payment::TRANS KEY
 code
 ->setMethods(array('authorizeAndCapture'))
 ->getMock();
 $authorizeNetResponse = new \stdClass();
 $authorizeNetResponse->approved = false;
 $authorizeNetResponse->error message = $exceptionMessage;
 $authorizeNetAIM->expects($this->once())
 ->method('authorizeAndCapture')
 ->will($this->returnValue($authorizeNetResponse));
 $arrayDetails = array(
 'amount' => 123.
 'card num' => '1234567812345678',
 'exp \overline{d}ate' => '04/07',
 $payment = new \phpunitTests\Payment();
 $payment->processPayment($arrayDetails, $authorizeNetAIM);
```

No assertion. Was already defined.

Mocking Object Being Tested

```
public function testProcessPaymentThrowsExceptionOnUnapproved()
 $exceptionMessage = 'Grats on failing lol';
 $this->setExpectedException(
 '\phpunitTests\PaymentException',
 $expectedExceptionMessage
 $authorizeNetAIM = $this
 ->getMockBuilder('\phpunitTests\AuthorizeNetAIM')
 ->disableOriginalConstructor()
 ->setConstructorArgs(
 array(
 \phpunitTests\Payment::API ID,
 \phpunitTests\Payment::TRANS KEY
 ->setMethods(array('authorizeAndCapture'))
 ->getMock();
 $authorizeNetResponse = new \stdClass();
 $authorizeNetResponse->approved = false:
 $authorizeNetResponse->error message = $exceptionMessage;
 $authorizeNetAIM->expects($this->once())
 ->method('authorizeAndCapture')
 ->will($this->returnValue($authorizeNetResponse));
 $arrayDetails = array(
 'amount' => 123,
 'card num' => '1234567812345678',
 'exp date' \Rightarrow '04/07',
 );
 payment = this
 ->getMockBuilder('\phpunitTests\Payment')
 ->setMethods(array('hash'))
 ->getMock();
 $payment->processPayment($arrayDetails, $authorizeNetAIM);
```

Stub one method

Statics are Evil... Or Are They?

- Statics are convenient
- Statics are quick to use
- Statics are now easy to mock*
 - *Only if both caller and callee are in same class
- Statics create dependencies within your code
- Static properties keep values
 - PHPUnit has a "backupStaticAttributes" flag

Mocking Static Methods

Original Code

Test Code

```
<?php
class FooTest extends PHPUnit Framework TestCase
 public function testDoSomething()
 $class = $this->getMockClass(
 /* name of class to mock */
 'Foo',
 /* list of methods to mock */
 array('helper')
 );
 $class::staticExpects($this->any())
 ->method('helper')
 ->will($this->returnValue('bar'));
 $this->assertEquals(
 'bar',
 $class::doSomething()
 );
```

Can't Mock This

Can't mock static calls to outside classes!


```
<?php
class Foo
 public static function doSomething()
 return PaymentException::helper();
 public static function helper
 return 'foo';
```

When to Use Statics?

Same class

Non-complicated operations

Never

Annotations

- @covers
 - Tells what method is being tested
 - Great for coverage reports
- @group
 - Separate tests into named groups
 - Don't run full test suite
- @test
 - May as well!
- @dataProvider
 - Run single test with different input
- Many more!

@test

```
<?php
class PaymentTest extends \PHPUnit_Framework_TestCase
 /**
 * @test
 public function processPaymentReturnTrueOnApprovedResponse()
 // ...
 /**
 * @test
 */
 public function processPaymentThrowsExceptionOnUnapproved()
 // ...
```

@group

```
<?php
class PaymentTest extends \PHPUnit_Framework_TestCase
 /**
 * @test
 * @group me
 public function processPaymentReturnTrueOnApprovedResponse()
 // ...
 }
 /**
 * @test
 * @group exceptions
 */
 public function processPaymentThrowsExceptionOnUnapproved()
 // ...
```


```
<?php
class PaymentTest extends \PHPUnit Framework TestCase
 /**
 * @test
 * @covers \phpunitTests\Payment::processPayment
 * @group me
 */
 public function processPaymentReturnTrueOnApprovedResponse()
 // ...
 }
 /**
 * @test
 * @covers \phpunitTests\Payment::processPayment
 * @group exceptions
 public function processPaymentThrowsExceptionOnUnapproved()
 // ...
```

@dataProvider 1/2

Original Code

Same overall code, different input

http://cubiq.org/the-perfect-php-clean-url-generator

Test Code

```
<?php
class SluggifyTest extends \PHPUnit Framework TestCase
 public function sluggifyReturnsCorrectStringTestOne()
 $sluggify = new \phpunitTests\Sluggify();
 $rawString = "Perch頬'erba 蠶erde?"."'";
 $expectedString = 'perche-lerba-e-verde';
 $this->assertEquals(
 $expectedString,
 $sluggify->sluggify($rawString)
 );
 public function sluggifyReturnsCorrectStringTestTwo()
 $sluggify = new \phpunitTests\Sluggify();
 $rawString = "Peux-tu m'aider s'il te pla∏".",";
 $expectedString = 'peux-tu-maider-sil-te-plait';
 $this->assertEquals(
 $expectedString,
 $sluggify->sluggify($rawString)
 );
 public function sluggifyReturnsCorrectStringTestThree()
 $sluggify = new \phpunitTests\Sluggify();
 $rawString = "T驤 efter nu fn vi f dig bort";
 $expectedString = 'tank-efter-nu-forrn-vi-foser-dig-bort';
 $this->assertEquals(
 $expectedString,
 $sluggify->sluggify($rawString)
```

@dataProvider 2/2

Original Code

Test Code

```
<?php
class SluggifyTest extends \PHPUnit Framework TestCase
 /**
 * @test
 * @dataProvider providerSluggifyReturnsSluggifiedString
 public function sluggifyReturnsSluggifiedString(
 $rawString, $expectedResult
 $sluggify = new \phpunitTests\Sluggify();
 $this->assertEquals(
 $expectedResult.
 $sluggify->sluggify($rawString)
 );
 /**
 * Provider for sluggifyReturnsSluggifiedString
 public function providerSluggifyReturnsSluggifiedString()
 return array(
 array(
 "Perch頬'erba 蠶erde?"."'",
 'perche-lerba-e-verde',
 ),
 array(
 "Peux-tu m'aider s'il te pla∏".",",
 'peux-tu-maider-sil-te-plait',
 ),
 array(
 "T驤 efter nu fn vi f dig bort",
 'tank-efter-nu-forrn-vi-foser-dig-bort',
 );
```

setUp() && tearDown()

- setUp()
 - Runs code before *each* test method
 - Set up class variables
- tearDown()
 - Runs code after *each* test method
 - Useful for database interactions

setUpBeforeClass()

```
<?php
class TestBase extends \PHPUnit Framework TestCase
 static $runOncePerSuite = false;
 public static function setUpBeforeClass()
 if (!self::$runOncePerSuite) {
 * Requires table yumiliciousTests to exist.
 * Drops all data from this table and clones yumilicious into it
 exec (
 'mysqldump -u root --no-data --add-drop-table yumiliciousTests | ' .
 'arep ^DROP | '
 'mysql -u root yumiliciousTests && ' .
 'mysqldump -u root yumilicious | ' .
 'mysql -u root yumiliciousTests'
 );
 self::$run0ncePerSuite = true;
```

Extending PHPUnit

```
<?php
/**
* Some useful methods to make testing with PHPUnit faster and more fun
abstract class TestBase extends \PHPUnit_Framework_TestCase
 Set protected/private attribute of object
 * @param object &$object
 Object containing attribute
 * @param string $attributeName Attribute name to change
 * @param string $value
 Value to set attribute to
 @return null
 public function setAttribute(&$object, $attributeName, $value)
 $class = is object($object) ? get class($object) : $object;
 $reflection = new \ReflectionProperty($class, $attributeName);
 $reflection->setAccessible(true);
 $reflection->setValue($object, $value);
 * Call protected/private method of a class.
 * @param object &$object
 Instantiated object that we will run method on.
 * @param string $methodName Method name to call
 @param array $parameters Array of parameters to pass into method.
 * @return mixed Method return.
 public function invokeMethod(\&sobject, $methodName, array $parameters = array())
 $reflection = new \ReflectionClass(get class($object));
 $method = $reflection->getMethod($methodName);
 $method->setAccessible(true);
 return $method->invokeArgs($object, $parameters);
```

XML Config File

phpunit.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<phpunit backupGlobals="false"</pre>
 backupStaticAttributes="true"
 colors="true"
 convertErrorsToExceptions="true"
 convertNoticesToExceptions="true"
 convertWarningsToExceptions="true"
 processIsolation="false"
 stopOnFailure="false"
 stopOnError="false"
 stopOnIncomplete="false"
 stopOnSkipped="false"
 syntaxCheck="false"
 bootstrap="index.php">
 <testsuites>
 <testsuite name="Application Test Suite">
 <directory>./tests/</directory>
 </testsuite>
 </testsuites>
</phpunit>
```

Errors and Failures

11:26 PM]-[jtreminio@debian-vm]-[/webroot/phpunit-tutorial]

\$ vendor/bin/phpunit tests/

Failures

Errors

```
[12:05 AM]-[jtreminio@debian-vm]-[/webroot/phpunit-tutorial]
$ vendor/bin/phpunit tests/
#!/usr/bin/env php
PHPUnit 3.6.10 by Sebastian Bergmann.
Configuration read from /webroot/phpunit-tutorial/phpunit.xml
Time: 0 seconds, Memory: 3.50Mb
There were 3 failures:

 SluggifyTest::sluggifyReturnsSluggifiedString with data set #0 ('Perché l\'erba è verde?\'', 'perche-lerba-e-verde')

Expected slug did not match actual result
Failed asserting that two strings are equal.
--- Expected
+++ Actual
ളെ ഉ
 'perche-lerba-e-verde'
 'perche-lerba-e-verdel'
/webroot/phpunit-tutorial/tests/SluggifyTest.php:17
/webroot/phpunit-tutorial/vendor/EHER/PHPUnit/src/phpunit/phpunit.php:46
/webroot/phpunit-tutorial/vendor/EHER/PHPUnit/bin/phpunit:5
FAILURES!
Tests: 5, Assertions: 3, Failures: 3.
```

```
#!/usr/bin/env php
PHPUnit 3.6.10 by Sebastian Bergmann.

Configuration read from /webroot/phpunit-tutorial/phpunit.xml

..EEE

Time: 0 seconds, Memory: 3.00Mb

There were 3 errors:

1) SluggifyTest::sluggifyReturnsSluggifiedString with data set #0 ('Perché l\'erba è verde?\'', 'perche-lerba-e-verde')

Undefined variable: expectedResut

/webroot/phpunit-tutorial/tests/SluggifyTest.php:14
/webroot/phpunit-tutorial/vendor/EHER/PHPUnit/src/phpunit/phpunit.php:46
/webroot/phpunit-tutorial/vendor/EHER/PHPUnit/bin/phpunit:5

FAILURES!
Tests: 5, Assertions: 0, Errors: 3.
```

Mocking Native PHP Functions

- DON'T USE RUNKIT!
 - Allows redefining PHP functions at runtime
- Wrap functions in class methods
 - Allows for easy mocking and stubbing
- Why mock native PHP functions?
 - Mostly shouldn't
 - cURL, crypt

Classes Should Remind Ignorant

- Should not know they are being tested
- Never change original files with test-only code
- Creating wrappers for mocks is OK

No ifs or Loops in Tests

- Tests should remain simple
- Consider using @dataProvider
- Consider splitting out the test
- Consider refactoring original class

Few Assertions!

As few assertions as possible per method

Max one master assertion

Further Reading

- Upcoming Series
 - http://www.jtreminio.com
 - Multi-part
 - Much greater detail
- Chris Hartjes'
 - The Grumpy Programmer's Guide
 To Building Testable PHP Applications

