

Mocks Introduction

Contents

- . Classic style
- . Mockist style
- . Different tools
- . Links

Classic Style

- State verification
- Heavyweight dependencies
- Test doubles (Dummy, Fake, Stub, Mock)

Example. Dog and House

Dog Class

```
package com.sperasoft.test;
public class Dog {
 private House home;
 public boolean isPleasured() {
 if (home == null) {
 return false;
 return (home.getWidth() * home.getHeight() *
home.getDepth() > 3);
 public void settleIn(House home) {
 this.home = home;
```

House Interface

```
package com.sperasoft.test;
public interface House {
 int getWidth();
 int getHeight();
 int getDepth();
```


House Implementation


```
package com.sperasoft.test;
public class HouseImpl implements House {
 private int w;
 private int h;
 private int d;
 public HouseImpl(int width, int height, int depth) {
 w = width;
 h = height;
 d = depth;
 public int getWidth() {
 return w;
 public int getHeight() {
 return h;
 public int getDepth() {
 return d;
```

Classic Test


```
package com.sperasoft.test;
import static org.junit.Assert.*;
import org.junit.Test;
public class DogTest {
 @Test
 public void testIsPleasuredWithBigHouse() {
 Dog dog = new Dog();
 House dogHouse = new HouseImpl(1, 2, 3);
 dog.settleIn(dogHouse);
 assertTrue(dog.isPleasured());
 //other test methods
```

Classic Test with Stub


```
package com.sperasoft.test;
import static org.junit.Assert.*;
import org.junit.Test;
public class DogTest {
 @Test
 public void testIsPleasuredWithBigHouse() {
 Dog dog = new Dog();
 House dogHouse = new House() {
 public int getWidth() {
 return 1;
 public int getHeight() {
 return 2;
 public int getDepth() {
 return 3;
 };
 dog.settleIn(dogHouse);
 assertTrue(dog.isPleasured());
 //other test methods
```

Test with Mocks


```
package com.sperasoft.test;
import static org.junit.Assert.assertFalse;
import static org.junit.Assert.assertTrue;
import mockit.Mocked;
import mockit.NonStrictExpectations;
import org.junit.Test;
public class DogTestJMockit {
 @Mocked
 private House houseMock;
 @Test
 public void testIsPleasuredWithBigHouse() {
 new NonStrictExpectations() {
 houseMock.getWidth(); result
= 1;
 houseMock.getHeight(); result
= 2;
 houseMock.getDepth(); result
= 3; maxTimes = 1;
 };
 Dog dog = new Dog();
 dog.settleIn(houseMock);
 assertTrue(dog.isPleasured());
 //other test methods
```

Weather!

```
package com.sperasoft.test;
final public class Weather {
 static public int getTemperature() {
 return (int) (Math.random() *60 -
20);
```


Dog & Weather


```
package com.sperasoft.test;
public class Dog {
 private House home;
 public boolean isPleasured() {
 if (home == null) {
 return false;
 if (Weather.getTemperature() > 30 || Weather.getTemperature() < 20)</pre>
 return false;
 return (home.getWidth() * home.getHeight() * home.getDepth() > 3);
 public void settleIn(House home) {
 this.home = home;
```

Mocking Weather


```
package com.sperasoft.test;
//...imports
import mockit.Mocked;
import mockit.NonStrictExpectations;
public class DogTestJMockit {
 @Mocked
 private House houseMock;
 @Mocked
 private Weather weatherMock;
 @Test
 public void testIsPleasuredWithBigHouse() {
 new NonStrictExpectations() {
 houseMock.getWidth(); result = 1;
 houseMock.getHeight(); result = 2;
 houseMock.getDepth(); result = 3; maxTimes = 1;
 Weather.getTemperature(); result = 25; times = 1;
 };
 Dog dog = new Dog();
 dog.settleIn(houseMock);
 assertTrue(dog.isPleasured());
 //other test methods
```

Mocks Style

- Setup and verification are extended by expectations
- Behaviour verification
- Need Driven Development
- Test spies alternative (stubs with behaviour verifications)

Advantages of Mocks

- Immediate neighbours only
- Outside-in style
- Test isolation
- Good to test objects that don't change their state

Disadvantages of Mocks

- Additional knowledge
- Difficult to maintain
- Heavy coupling to an implementation Have to use TDD. Tests first. Use loose expectations to avoid this.
- Overhead additional libraries settings
- Addictive

EasyMock


```
package com.sperasoft.test;
import static org.junit.Assert.assertTrue;
import org.easymock.EasyMock;
import org.junit.Test;
public class DogTestEasyMock {
 @Test
 public void testIsPleasuredWithBigHouse() {
 Dog dog = new Dog();
 House dogHouse = EasyMock.createMock(House.class);
 EasyMock.expect(dogHouse.getWidth()).andReturn(1);
 EasyMock.expect(dogHouse.getHeight()).andReturn(2);
 EasyMock.expect(dogHouse.getDepth()).andReturn(3).times(0, 1);
 EasyMock. replay (dogHouse);
 dog.settleIn(dogHouse);
 assertTrue(dog.isPleasured());
 //other test methods
```

JMock


```
package com.sperasoft.test;
import static org.junit.Assert.assertTrue;
import org.jmock.Expectations;
import org.jmock.Mockery;
import org.junit.Test;
public class DogTestJMock {
 @Test
 public void testIsPleasuredWithBigHouse() {
 Mockery context = new Mockery();
 Dog d = new Dog();
 final House dogHouse = context.mock(House.class);
 Expectations expectations = new Expectations() {
 allowing(dogHouse).getWidth();
 will(returnValue(1));
 allowing(dogHouse).getHeight();
 will(returnValue(2));
 oneOf (dogHouse) .getDepth();
 will(returnValue(3));
 };
 context.checking(expectations);
 d.settleIn(dogHouse);
 assertTrue(d.isPleasured());
```


Mockito


```
package com.sperasoft.test;
import static org.junit.Assert.assertTrue;
import org.junit.Test;
import org.mockito.Mockito;
public class DogTestMockito {
 @Test
 public void testIsPleasuredWithBigHouse() {
 Dog dog = new Dog();
 House dogHouse = Mockito.mock(House.class);
 Mockito.when(dogHouse.getWidth()).thenReturn(1);
 Mockito.when(dogHouse.getHeight()).thenReturn(2);
 Mockito.when(dogHouse.getDepth()).thenReturn(3);
 dog.settleIn(dogHouse);
 assertTrue(dog.isPleasured());
 Mockito. verify (dogHouse, Mockito. times (1)).getDepth();
 //other test methods
```


- M. Fowler «Mocks aren't stubs»
 http://martinfowler.com/articles/mocksArentStubs.html
- Gerard Meszaros's book «Xunit test patterns» http://xunitpatterns.com/
- Dan North's Behaviour Driven Development http://dannorth.net/introducing-bdd/
- Jmock. http://www.jmock.org/
- EasyMock http://easymock.org/
- Mockito http://code.google.com/p/mockito/
- Jmockit http://code.google.com/p/jmockit/

Questions?

