

Sexy unit testy

czyli o kilku praktykach w testach jednostkowych

Agenda

- sekund o samym sobie
- 🔳 zdań o prezentacji
- kilka przemyśleń
- pomysłów na ułatwienie sobie życia
- pytań od publiczności

O mnie

- Absolwent WMil UMK
- Programista Java
- Wielbiciel Scruma i dobrej roboty
- W domu gitary, aparaty i kilka piłek

O Prezentacji czyli co będzie, a czego nie usłyszycie

Kilka prawdopodobnie przydatnych praktyk

- Argumentacja za pisaniem testów
- · Recepta na idealne testy
- Wady podanych praktyk
- Parametryzacja testów
- Piosenka na pożegnanie

Hasło

Bo jakoś trzeba zacząć...

"Not only working software, but also well-crafted software"

(http://manifesto.softwarecraftsmanship.org/)

Kilka przemyśleń

Kod testowy jak żona, matka i teś... kod produkcyjny – zasługuje na dobrą opiekę

Dobre testy są lepszą dokumentacją niż słaby java-doc

Test może być znakomitym wyznacznikiem jakości Twojego kodu

Dobrze napisany test jest odwrotnością dziecka wracającego po miesiącu z wakacji od dziadków

(dla bezdzietnych: nie dziwi Cię jego zachowanie)

Sam fakt pokrycia niekoniecznie doprowadza do happy-endu

Przykłady Kilka rzeczy z życia programisty

Brzydki kod produkcyjny testuje się brzydko

🙂 Item.java

```
public boolean isClosed() {
 return status == CLOSED || (parent != null && parent.getStatus() == CLOSED);
}
```

testOK – czytelne nazwy metod testowych

PurchaseTest.java

```
public class PurchaseTest {
 @Test
 public void testOK() {}
 @Test
 public void testFail() {}
 @Test
 public void testException() {}
```

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

@Test
public void shouldNotSellItemIfNotAvailable() {}

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


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

Fluent API & Builders VS litania setterów

🤒 PurchaseTest.java

```
@Test
public void shouldSellItemIfAvailable() {
 Item item = createItem(25000L, null, 1, null);

 //...
}

//...

private Item createItem(Long price, Long discount, Integer quantity, Integer popularity) {
 Item item = new Item();
 item.setPrice(price);
 item.setDiscount(discount);
 item.setQuantity(quantity);
 item.setPopularity(popularity);
 return item;
}
```


```
@Test
public void shouldSellItemIfAvailable() {
 Item item = anItem().withPrice(25000L).withQuantity(1).build();
 //...
}
```

Given/When/Then

CartTest.java

```
public void shouldGetTotalPrice() {
 Item bike = anItem().withPrice(100000L).withQuantity(1).build();
 Item ball = anItem().withPrice(4000L).withQuantity(2).build();
 Cart cart = aCartBuilder().withItems(bike, ball).build();
 Long totalPrice = cart.getTotalPrice();
 assertEquals(108000L, totalPrice);
}
```

```
public void shouldGetTotalPrice() {
 // given
 Item bike = anItem().withPrice(100000L).withQuantity(1).build();
 Item ball = anItem().withPrice(4000L).withQuantity(2).build();
 Cart cart = aCart().withItems(bike, ball).build();

 // when
 Long totalPrice = cart.getTotalPrice();

 // then
 assertEquals(108000L, totalPrice);
}
```


Małe podsumowanie początków

CartTest.java

```
@Test
public void testOK() {
 Item bike = new Item();
 bike.setPrice(100000L);
 bike.setQuantity(1);
 Item ball = new Item();
 ball.setPrice(4000L);
 ball.setQuantity(2);
 Cart cart = new Cart();
 cart.setItems(Arrays.asList(bike, ball));
 Long totalPrice = cart.getTotalPrice();
 assertEquals(108000L, totalPrice);
@Test
public void shouldGetTotalPrice() {
 // given
 Item bike = anItem().withPrice(100000L).withQuantity(1).build();
 Item ball = anItem().withPrice(4000L).withQuantity(2).build();
 Cart cart = aCart().withItems(bike, ball).build();
 // when
 Long totalPrice = cart.getTotalPrice();
 // then
 assertEquals(108000L, totalPrice);
```

Złośliwe buildery (default is evil?)


```
@Test
public void shouldReturnNullIfNoPriceDefined() {
 // given
 Item item = anItem().build();
 // when
 Long amount = currencyService.getAmountIn(item.getPrice(), Currency.EUR);
 // then
 FAIL NUIL
 assertThat(amount).isNull();
```


```
Item item = anItem().build();
Item item = anItem().withDefaultValues().build();
```

Testowanie pojedynczych przypadków

CartTest.java

```
public void testTotalPrice() {
 Item ball = anItem().withPrice(4000L).withQuantity(2).build();
 Cart cart = aCart().withItems(ball).build();
 Long totalPrice = cart.getTotalPrice();

 assertThat(totalPrice).isEqualTo(8000L);

 ball.setDiscount(1000L);
 totalPrice = cart.getTotalPrice();

 assertThat(totalPrice).isEqualTo(6000L);
}
```


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

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

Bezpośrednie używanie wartości #1

LabelProviderTest.java

```
@Test
public void shouldGetItemLabel() {
 // given
 Item item = anItem().withName("Kosz na śmieci").withQuantity(2).build();

 // when
 String label = labelProvider.createLabel(item);

 // then
 assertThat(label)
 .isEqualTo(item.getName().toUpperCase() + " w ilości " + item.getQuantity() + " sztuk");
```


```
assertThat(label)
 .isEqualTo("Kosz na śmieci w ilości 2 sztuk");
```

Bezpośrednie używanie wartości #2

OrderServiceTest.java

```
// given
String record = "1|233|ZDZISŁAW|SAMORÓB|740121|WESOŁA 21,10-111 BAKOWO|3876|1000L|2";

// when
Customer customer = orderService.extractCustomerFromOrderRecord(record);


// then
assertThat(customer.getId()).isEqualTo(233);
assertThat(customer.getFirstName()).isEqualTo("ZDZISŁAW");
assertThat(customer.getLastName()).isEqualTo("SAMORÓB");
assertThat(customer.getDOB()).isEqualTo(parse("740121", forPattern("yyMMdd")).toDate());
assertThat(customer.getAddress()).isEqualTo("WESOŁA 21, 10-111 BAKOWO");
```

Asercje i fluent API

CurrencyServiceTest.java

```
// then
assertEquals(IOException.class, exception.getClass());
assertEquals("Cannot read the stream.", exception.getMessage());
```


```
// then
assertThat(exception)
 .isExactlyInstanceOf(IOException.class)
 .hasMessage("Cannot read the stream.");
```

Własne asercje

CurrencyServiceTest.java

```
// then
assertThat(customer.getId()).isEqualTo(233L);
assertThat(customer.getFirstName()).isEqualTo("ZDZISŁAW");
assertThat(customer.getLastName()).isEqualTo("SAMORÓB");
assertThat(customer.getDOB()).isEqualTo(parse("740121", forPattern("yyMMdd")).toDate());
assertThat(customer.getAddress()).isEqualTo("WESOŁA 21, 10-111 BAKOWO");
```


Różne realne wartości testowe

CartTest.java

Po porawieniu wartości...

```
CustomerAssertion.assertThat(customer)
 .hasId(233L)
 .hasFirstName("ZDZISŁAW")
 .hasLastName("SAMORÓB")
 .wasBorn("19740101")
 .hasAddress("WESOŁA 21, 10-111 BAKOWO");
```


Czytelne nazwy zmiennych

😊 CartTest.java

```
Public void shouldCopyAllFromDirectory() {
 // given
 Directory directory1 =
 aDirectory().withPath("/home/docs").withFiles("report_1.txt", "report_2.txt").build();
 Directory directory2 =
 aDirectory().withPath("/home/download").withFiles("readme.txt").build();

 // when
 directoryService.copy(directory1, directory2);

 // then
 // ...
}
```

A może tak?

```
@Test
```

```
public void shouldCopyAllFromDirectory() {
 // given
 Directory source =
 aDirectory().withPath("/home/docs").withFiles("report_1.txt", "report_2.txt").build();
 Directory target =
 aDirectory().withPath("/home/download").withFiles("readme.txt").build();

 // when
 directoryService.copy(source, target);

 // then
 // ...
}
```

Przydatne biblioteki do tworzenia mocków

ReportServiceTest.java

```
@Mock
private CurrencyService currencyService;
@Mock
private OrderService orderService;
@InjectMocks
private OrderService orderService
@Test
public void shouldGenerateReportInEur() {
 // given
 qiven(currencyService.getRate("EUR")).willReturn(415L);
 qiven(orderService.getOrders(eq(DateTime.parse("2014-05-01")), eq(DateTime.parse("2014-05-31"))))
 .willReturn(asList(
 anOrder().withId(20L).withDate("2014-05-01").withTotalAmount(2500L).build(),
 anOrder().withId(30L).withDate("2014-05-31").withTotalAmount(3000L).build()));
 // when
 String csvReport = reportService.createMonthlyOrdersReport(ReportType.CSV,
 new DateTime().withYear(2014).withMonthOfYear(5));
 // then
```

Nadmiarowe dane i mockowanie

PurchaseServiceTest.java

```
@Mock
EmailService emailService;
@Mock
GeoService geoService;
@Mock
ClientService clientService:
@InjectMocks
PurchaseService purchaseService = new PurchaseService();
@Before
public void setup() {
 when (clientService.getClientByHash(anyString())).thenReturn(
 ClientBuilder.aClient().withId(10L).withName("Jan Kowalski").withSex(Sex.FEMALE)
 .withDOB("1981-04-03").withAddress("Batorego 10 / 3").build());
 when(qeoService.getCountry(anyString())).thenReturn(Country.PL);
 //...
@Test
public void shouldDecreaseQuantityOnceSold() {
 //...
 // when
 boolean confirmed = purchaseService.confirm("234ij32jf2a83a");
 // then
 assertThat(confirmed).isTrue();
```

Testowanie wyjątków

catch-exception*

ReportServiceTest.java

Podsumowanie

Pytania i odpowiedzi

