PRINCIPLES AND PATTERNS FOR TEST DRIVEN DEVELOPMENT

m_mockFactory = new MockRepository(MockBehavior.Strict);
m_fileAdapter = m_mockFactory.Create<IFileAdapter>();
m_systemUnderTest = new ReggieXmlFile(m_fileAdapter.Object);

Author: Stephen Fuqua Last Revised: May 2014

All content by the author or from public domain sources unless otherwise noted

PART 1

Testing – Not Just for QA

Benefits: Risk Reduction

Safely refactor - regression

Benefits: Risk Reduction

- Safely refactor regression
- Think about "edge cases"

Benefits: Risk Reduction

- Safely refactor regression
- Think about "edge cases"
- Duh prove that the software works

Safely refactor - evolve

- Safely refactor evolve
- Focus on clean, modular code. Key patterns for easier testing:
 - Single Responsibility Principle
 - Dependency Injection
 - Adapter

- Safely refactor evolve
- Focus on clean, modular code. Key patterns for easier testing:
 - Single Responsibility Principle
 - Dependency Injection
 - Adapter
- Concentrate on simple inputs and outputs

- Safely refactor evolve
- Focus on clean, modular code. Key patterns for easier testing:
 - Single Responsibility Principle
 - Dependency Injection
 - Adapter
- Concentrate on simple inputs and outputs
- Express requirements via tests

Four Types

Scope	Unit	Functional	Acceptance	Performance
Method	X	X		
Class	X	X		
Includes I/O		X	X	X
Entire Application			X	X
Entire System				X

Where We Are Going

- Thinking About Testing
- Test Driven Development (TDD)
- Legacy TDD
- Obstacles

PART 2

Thinking About Testing

Write expressively, with intent-revealing names

- Write expressively, with intent-revealing names
- Express a business need

- Write expressively, with intent-revealing names
- Express a business need
- Concentrate on inputs and outputs for a system under test

- Write expressively, with intent-revealing names
- Express a business need
- Concentrate on inputs and outputs for a system under test

```
// Prepare Input// Call the system under test// Evaluate outputs
```

- Write expressively, with intent-revealing names
- Express a business need
- Concentrate on inputs and outputs for a system under test

```
// Prepare Input// Call the system under test// Evaluate outputs
```

Given When Then

User Stories

- Write (or get) user stories.
- More useful for Behavior Driven Development, but still helpful in thinking about unit and functional tests

I want to save my sample text and regular expression for later editing.

× just flat file for now

× use default Windows folder / file dialog

User Stories

- Write (or get) user stories.
- More useful for Behavior Driven Development, but still helpful in thinking about unit and functional tests

Try with any sample text and regular expression confirm that a file is created correctly.

Try closing the application, re-opening, and re-loading
the saved file from test 1 - confirm that the text load
correctly.

Negative - Try loading a file a non-Reggie file - confirm
useful error message and no text loaded,

Negative Testing

- Unexpected input
 - Null values
 - Overflows
- Expected messages
- Exception handling
- Check the logs

• Unit: isolated from I/O, web services, etc.

- Unit: isolated from I/O, web services, etc.
- Functional: connect to just one outside source

- Unit: isolated from I/O, web services, etc.
- Functional: connect to just one outside source
- Avoid interactions from other systems and test

- Unit: isolated from I/O, web services, etc.
- Functional: connect to just one outside source
- Avoid interactions from other systems and test
- Setup a self-contained system

 Can't effectively isolate a method or class without...

- Can't effectively isolate a method or class without...
- Single Responsibility Principle (SRP)

- Can't effectively isolate a method or class without...
- Single Responsibility Principle (SRP)
- Dependency Injection (DI)
 - Constructor, Property, Method, even
 Static Delegate Injection

- Can't effectively isolate a method or class without...
- Single Responsibility Principle (SRP)
- Dependency Injection (DI)
 - Constructor, Property, Method, even
 Static Delegate Injection
- Adapter

PART 3

Test Driven Development

Essential Formula

1. Write a test that fails

Essential Formula

1. Write a test that fails

2. Write the code that makes it pass

Essential Formula

1. Write a test that fails

2. Write the code that makes it pass

3. Clean up the code

MSTest

```
using System;
using
Microsoft.VisualStudio.TestTools.UnitTesting;
 [TestMethod]
 public void TestMethod1()
namespace Reggie.UI.Tests
{
 [TestClass]
 public class UnitTest1
 TestCleanup
 public void TestCleanuper()
 [ClassInitialize]
 public static void
 // Runs once after each test.
ClassInitializer(TestContext context)
 // Note that it is static.
 [ClassCleanup]
 // Runs once per class.
 public static void ClassCleanuper()
 }
 // Again static.
 [TestInitialize]
 // Runs after all tests complete.
 public void TestInitializer()
 // Runs once before each test.
 // Runs after constructor.
```

Assertions

Verify the results after running the system:

```
Assert.<something>(expected, actual, message)
```

- Some frameworks reverse (actual, expected)
- Message clear enough to know which failed
- Common:
 - Assert.AreEqual
 - Assert.IsNull
 - Assert.IsNotNull

- Assert.AreSame
- Assert.IsTrue
- Assert.IsFalse

More Verification

 Many frameworks have an attribute like [ExpectedException(typeof(SomeException))]

- Alternately, catch exceptions and inspect details.
- Caught the wrong exception?

```
Assert.Fail("oops looks like I caught an
" + typeof(actual).ToString());
```

Test Runner

 Fake – light-weight replacement for expected input or dependency

- Fake light-weight replacement for expected input or dependency
- Stub (partially complete) implementation of an input type

- Fake light-weight replacement for expected input or dependency
- Stub (partially complete) implementation of an input type
- Mock replacement for input dependency, coded to expect specific behavior (output)

- Fake light-weight replacement for expected input or dependency
- Stub (partially complete) implementation of an input type
- Mock replacement for input dependency, coded to expect specific behavior (output)
- Test-specific subclass used to break encapsulation or provide a fake

Mocking

- Could be handwritten
- Typically use a framework: Moq, jMock, Sinon
- Specify only expected behavior: in Moq, MockBehavior.Strict
- Criticism: over-specifying

Mock Example

```
var mocks = new MockRepository(MockBehavior.Strict);
var filesys = mocks.Create<IFileAdapter>();
 filesys.Setup(x =>
 x.SerializeXmlFile<ReggieSession>(
var system = new ReggieXmlFile(filesys.Object);
 It.IsAny<ReggieSession[]>(),
 It.IsAny<string>()))
// Prepare input
 .Callback(
var input = new ReggieSession()
 (ReggieSession[] iSession, string iFile) =>
{
 RegularExpressionPattern = "323",
 Assert.AreSame(input,
 SampleText = "46346klilk"
 iSession.FirstOrDefault(), "session");
};
string fileToOpen = "c:\\this\\file.reggie";
 Assert.AreEqual(fileToOpen, iFile, "file
 name");
// Setup expectations
 });
var extension = ReggieXmlFile.ReggieExtension;
var filter = ReggieXmlFile.ReggieFilter;
 // Call the system under test
 var actual = system.Save(input);
filesys.Setup(x => x.OpenFileSaveDialogBox(
 It.Is<string>(y => y == extension),
 // Evaluate output
 It.Is<string>(y => y == filter)))
 Assert.IsTrue(actual, "wrong response");
 .Returns(fileToOpen);
 mocks.VerifyAll();
```

Mock Example

```
var mocks = new MockRepository(MockBehavior.Strict);
var filesys = mocks.Create<IFileAdapter>();
 filesys.Setup(x =>
 x.SerializeXmlFile<ReggieSession>(
var system = new ReggieXmlFile(filesys.Object);
 It.IsAny<ReggieSession[]>(),
 It.IsAny<string>()))
// Prepare input
 .Callback(
var input = new ReggieSession()
 (ReggieSession[] iSession, string iFile) =>
{
 RegularExpressionPattern = "323",
 Assert.AreSame(input,
 SampleText = "46346klilk"
 iSession.FirstOrDefault(), "session");
};
string fileToOpen = "c:\\this\\file.reggie";
 Assert.AreEqual(fileToOpen, iFile, "file
 name");
// Setup expectations
 });
var extension = ReggieXmlFile.ReggieExtension;
var filter = ReggieXmlFile.ReggieFilter;
 // Call the system under test
 var actual = system.Save(input);
filesys.Setup(x => x.OpenFileSaveDialogBox(
 It.Is<string>(y => y == extension),
 // Evaluate output
 It.Is<string>(y => y == filter)))
 Assert.IsTrue(actual, "wrong response");
 .Returns(fileToOpen);
 mocks.VerifyAll();
```

Intent-Revealing Names

```
MockRepository mocks = new
MockRepository(MockBehavior.Strict);
Mock<IFileAdapter> filesys;
[TestInitialize]
public void TestInitializer()
{
 filesys = mocks.Create<IFileAdapter>();
[TestMethod]
public void SaveSessionToXmlFile2()
 var input = givenASessionObjectStoring(
 pattern: "323",
 text: "46346k1j1k");
 string outputFile =
"c:\\this\\file.reggie";
```

```
expectToOpenTheSaveFileDialogBox(outputFile);
expectToSerializeXmlRepresentingThisSession(inp
ut, outputFile);
 var system = givenTheSystemUnderTest();
 var actual = system.Save(input);
 thenTheResponseShouldBe(actual, true);
[TestCleanup]
public void TestCleanup()
 mocks.VerifyAll();
```

Functional Integration Isolation

- Essential: start with a clean slate
- Use a sandbox database on localhost
- Delete and re-create sample files / records
- Launch a service in a separate thread

Code Coverage

Code Coverage

Hierarchy	Not Covered (Blocks)	Not Covered (% Blocks)	Covered (Blocks)	Covered (% Blocks)
 \$\frac{1}{8}\$ sfuqua_QANTAQA 2014-05-21 2 	211	23.09 %	703	76.91 %
▶ ■ reggie.bll.dll	0	0.00 %	18	100.00 %
▶ ■ reggie.bll.tests.dll	1	0.26 %	386	99.74 %
	86	60.56 %	56	39.44 %
	5	100.00 %	0	0.00 %
	13	100.00 %	0	0.00 %
▲ { } Reggie.UI.ViewModels	62	52.54 %	56	47.46 %
▷ 🔩 AboutViewModel	21	100.00 %	0	0.00 %
▶ 🏘 ReggieBasicViewModel	41	42.27 %	56	57.73 %
	6	100.00 %	0	0.00 %
▶ ■ reggie.ui.tests.dll	2	0.82 %	243	99.18 %
safnet.systemadapters.dll	122	100.00 %	0	0.00 %

Common Test Smells

- Assertion Roulette
- Interacting Tests
- Conditional Test Logic
- Test Code duplication
- Obscure Test

from xUnit Test Patterns

PART 4

Legacy Testing

Modified Formula

1. Write a test that passes

2. Write a test that fails

3. Write the code that makes it pass

4. Clean up the code

- Often too hard to test insufficiently isolated
- Slowly refactor, one step at a time

- Often too hard to test insufficiently isolated
- Slowly refactor, one step at a time
 - Introduce an interface for constructor injection

- Often too hard to test insufficiently isolated
- Slowly refactor, one step at a time
 - Introduce an interface for constructor injection
 - Lazy-load for property injection

- Often too hard to test insufficiently isolated
- Slowly refactor, one step at a time
 - Introduce an interface for constructor injection
 - Lazy-load for property injection
 - Split a method or class into multiple

- Often too hard to test insufficiently isolated
- Slowly refactor, one step at a time
 - Introduce an interface for constructor injection
 - Lazy-load for property injection
 - Split a method or class into multiple
 - Rethink class variables pass as arguments instead?

- Often too hard to test insufficiently isolated
- Slowly refactor, one step at a time
 - Introduce an interface for constructor injection
 - Lazy-load for property injection
 - Split a method or class into multiple
 - Rethink class variables pass as arguments instead?
 - Test-specific sub-class to set protected variables

- Often too hard to test insufficiently isolated
- Slowly refactor, one step at a time
 - Introduce an interface for constructor injection
 - Lazy-load for property injection
 - Split a method or class into multiple
 - Rethink class variables pass as arguments instead?
 - Test-specific sub-class to set protected variables
- Or: brand new code, called from old methods

Fakes and Shims

Dangerous! Method of last resort!

Hard-codes dependencies: external resources,
 MSDN Premium/Ultimate

Suggestions

- Legacy code deserves tests
- Analyze code coverage for each release, ensuring it goes up
- No emergency maintenance without Green-Red-Green-(Refactor) approach

PART 5

Obstacles

Learning Curve

<discussion>

Learning Curve – Additional Tips

- Resources at end of the presentation
- Study tests in open source projects, e.g. reggie.codeplex.com
- Pair programming

Sufficient Time

<discussion>

Sufficient Time – Additional Tips

- Management must commit
- Double your estimates then retrospectively check and see if that was "good enough"

Legacy Code

<discussion>

Legacy Code – Additional Tips

- What's the risk tolerance? If high enough, might not be worth it
- Might have better success with BDD than TDD, since BDD typically tests the entire application
- Targeted use of TDD special cases, enhancements, bug fixes

PART 6

Resources

Books

- Clean Code, Robert C. Martin
- xUnit Test Patterns, Gerard Meszaros
- Growing Object-Oriented Software, Guided by Tests, Steve Freeman and Nat Pryce
- Agile Testing, A Practical Guide for Testers and Teams, Lisa Crispin and Janet Gregory
- Can't vouch for personally, but looks promising: Working with Legacy Code, by Michael C.
 Feathers

On The Web

- xUnit Test Patterns (light version of the book)
- Red-Green-Refactor (the original?)
- Martin Fowler on Mocks Aren't Stubs
- TDD when up to your neck in Legacy Code
- That Pesky MSTest Execution Ordering...

Author's Blog Posts

- Making Mockery of Extension Methods
- TACKLE: Be Test-Driven
- Dependency Injection with Entity Framework
- Review: Growing Object-Oriented Software, Guided By Tests
- Breaking Down a Unit Test from "Reggie" That Uses MoQ
- Moles: No Longer Fit for Unit Tests
- Breaking My Moles Habit, With MoQ
- Unit vs. Integration Tests When Querying Nullable Columns
- TDD Scenario for Red, Green, Refactor
- Sub classing for automated testing
- Unit Testing Code Coverage and Separation of Layers