

Best Practices for Unit Testing in Kotlin

KotlinConf, Amsterdam Oct 05, 2018

Question

My First Test in Kotlin...

```
open class UserRepository
class UserController Boilerplate!
 open required
 companion object {
 mutable! reassignable!
 @JvmStatic lateinit var controller: UserController
buh.
 @JvmStatic lateinit var repo: UserRepository
static!
 @BeforeClass @JvmStatic initialize() {
 repo = mock()
 controller = UserController(repo)
 @Test
 Hard to Read!
 fun findUser_UserFoundAndHasCorrectValues() {
 `when`(repo.findUser(1)).thenReturn(User(1, "Peter"))
 Better
 val user = controller.getUser(1)
 Mock
 assertEquals(user?.name, "Peter") Poor Error Message
 APT?
```


We can do better!

Readable Idiomatic

Clean

Concise

Reasonable Failure Messages

How?

Test Lifecycle

Naming, Grouping

Test Libraries

Mock Handling

Spring Integration

The Power of Data Classes

Recap: Idiomatic Kotlin Code

Idiomatic Kotlin Code

Immutability

val

var

Non-Nullability

String

String?

No Static Access

No direct language feature

Test Class Lifecycle

JUnit4: Always New Test Class Instances

```
class RepositoryTest {
 Executed for
 val mongo = startMongoContainer()
 each test
 @Test
 fun test1() { ... }
 instance1: RepositoryTest
 @Test
 instance2: RepositoryTest
 fun test2() { ... }
```

Where to put the initial setup code?

JUnit4: Static for the Initial Setup Code

```
null
class R. Boilerplate! t {
 companion object { workaround mutable
 @JvmStatic private lateinit var mongo: GenericContainer
 static
 @JvmStatic private lateinit var repo: Repository
 @BeforeClass @JvmStatic
 fun initialize() {
 mongo = startMongoContainer()
 repo = Repository(mongo.host, mongo.port)
```


JUnit5 to the Rescue!

JUnit5: Reuse the Test Class Instance

```
@TestInstance(TestInstance.Lifecycle.PER_CLASS)
class RepositoryTest {
 private val mongo = startMongoContainer().apply {
 configure()
 private val repo = Repository(mongo.host, mongo.port)
 @Test
 Concise
 fun test1() { }
 Idiomatic
```


JUnit5: Reuse the Test Class Instance

```
@TestInstance(TestInstance.Lifecycle.PER_CLASS)
class RepositoryTest {
 private val mongo: GenericContainer
 private val repo: Repository
 init
 mongo = startMongoContainer().apply {
 configure()
 repo = Repository(mongo.host, mongo.port)
```


JUnit5: Change the Lifecycle Default

```
src/test/resources/junit-platform.properties:
```

```
junit.jupiter.testinstance.lifecycle.default = per_class
```

@TestInstance(TestInstance.Lifecycle.PER_CLASS)

Test Names and Grouping

Backticks


```
class TagClientTest {
 @Test
 fun `basic tag list`() {}
 @Test
 fun `empty tag list`() {}
}
```

```
▼ ② TagClientTest
41ms

② empty tag translations()
28ms

② basic tag list()
1ms

② empty tag list()
1ms
```


Which test belongs to which method?

@Nested Inner Classes

```
class DesignControllerTest {
 @Nested
 inner class GetDesigns {
 @Test
 fun `all fields are included`() {}
 qetDesign()
 @Test
 fun `limit parameter`() {}
 @Nested
 inner class DeleteDesign {
 @Test
 deleteDesign()
 fun `design is removed in db`() {}
```


Kotlin Test Libraries

Being Spoilt for Choice

	Test Frameworks	Mocking	Asser	tions
Kotlin	Spek KotlinTest	Mockito-Kotlin MockK	Strikt HamKrest Kluent	Atrium Expekt AssertK
Java	JUnit5		AssertJ	

Incomplete list.

Some libraries fit into multiple categories.

My personal choice (for now)

Test-Specific Extension Functions

```
assertThat(taxRate1).isCloseTo(0.3f, Offset.offset(0.001f))
assertThat(taxRate2).isCloseTo(0.2f, Offset.offset(0.001f))
assertThat(taxRate3).isCloseTo(0.5f, \overline{Offset.offset(0.001f)})
fun AbstractFloatAssert<*>.isCloseTo(expected: Float)
 = this.isCloseTo(expected, Offset.offset(0.001f))
// Usage:
assertThat(taxRate1).isCloseTo(0.3f)
assertThat(taxRate2).isCloseTo(0.2f)
assertThat(taxRate3).isCloseTo(0.5f)
```


Mock Handling

Classes Are Final by Default

Solutions

- Interfaces
- open explicitly
- Mockito: Enable incubating feature to mock final classes
- MockK

MockK

mockk(relaxed=true)

```
val clientMock: UserClient = mockk()
every { clientMock.getUser(any()) }
  returns User(id = 1, name = "Ben")
val updater = UserUpdater(clientMock)
updater.updateUser(1)
verify { clientMock.getUser(1) }
```


MockK


```
verifySequence {
 clientMock.getUser(2)
 repoMock.saveUser(user)
java.lang.AssertionError: Verification failed: calls are
not exactly matching verification sequence
Matchers:
UserClient(#5).getUser(eq(2)))
UserRepo(#4).saveUser(eq(User(id=1, name=Ben, age=29))))
Calls:
1) UserClient(#5).getUser(1)
2) UserRepo(#4).saveUser(User(id=1, name=Ben, age=29))
```


Does Test Speed Matter?

▼ ⊗ <default package=""></default>	2 s 154 ms
▶ Ø AdminViewTest	1 s 60 ms
▶ ⊗ StatisticsViewTest	225 ms
Ø ExecutionRunnerTest	815 ms
▶ ⊗ SchedulerTest	54 ms

2 s for 31 Unit Tests?

Don't Recreate Mocks

```
class DesignControllerTest {
 private lateinit var repo: DesignRepository
 private lateinit var client: DesignClient
 private lateinit var controller: DesignController
 @BeforeEach
 fun init() {
 repo = mockk()
 Expensive!
 client = mockk()
 controller = DesignController(repo, client)
```


Create Mocks Once, Reset Them

```
class DesignControllerTest {
 private val repo: DesignRepository = mockk()
 private val client: DesignClient = mockk()
 private val controller = DesignController(repo, client)
 @BeforeEach
 fun init() {
 Fact
 clearMocks(repo, client)
```


Create Mocks Once, Reset Them

2.1 s

~		440 ms
	▶ ⊗ AdminViewTest	206 ms
	▶ ⊗ StatisticsViewTest	165 ms
	▶ ⊗ ExecutionRunnerTest	48 ms
	▶ Ø SchedulerTest	21 ms

0.4 s

Handle Classes with State

```
class DesignViewTest {
 private val repo: DesignRepository = mockk()
 stateful
 private lateinit var view: DesignView
 @BeforeEach
 fun init() {
 clearMocks(repo)
 view = DesignView(repo) re-creation required
 @Test
 fun changeButton() {
 assertThat(view.button.caption).isEqualTo("Hi")
 view.changeButton()
 assertThat(view.button.caption).isEqualTo("Guten Tag")
```


Spring Integration

All-Open Compiler Plugin

```
@Configuration
class SpringConfiguration{
  @Bean fun objectMapper()
 = ObjectMapper().registerKotlinModule()
```

```
BeanDefinitionParsingException: Configuration problem:
@Configuration class 'SpringConfiguration' may not be final.
```

```
<dependency>
 <compilerPlugins>
<groupId>org.jetbrains.kotlin
 <plugin>spring</plugin>
<artifactId>kotlin-maven-allopen</artifactId>
 </compilerPlugins>
<version>${kotlin.version}
</dependency>
```


Constructor Injection for Spring-free Testing

```
@Component
class DesignController(
 private val designRepo: DesignRepository,
 private val designClient: DesignClient,
) {}
```

Easy to test Logic without Spring:

```
val repo: DesignRepository = mockk()
val client: DesignClient = mockk()
val controller = DesignController(repo, client)
```


Utilize Data Classes


```
org.junit.ComparisonFailure: expected:<[2]> but was:<[1]>
Expected :2
Actual :1
```

```
assertThat(actualDesign.id).isEqualTo(2)
assertThat(actualDesign.userId).isEqualTo(9)
assertThat(actualDesign.name).isEqualTo("Cat")
```


```
val expectedDesign = Design(id = 2, userId = 9, name = "Cat")
assertThat(actualDesign).isEqualTo(expectedDesign)
```

```
org.junit.ComparisonFailure: expected:<Design(id=[2], userId=9,
name=Cat...> but was:<Design(id=[1], userId=9, name=Cat...>
Expected :Design(id=2, userId=9, name=Cat)
Actual :Design(id=1, userId=9, name=Cat)
```

self-explanatory


```
assertThat(actualDesigns).containsExactly(
 Design(id = 1, userId = 9, name = "Cat"),
 Design(id = 2, userId = 4, name = "Dog")
 Expecting:
 <[Design(id=1, userId=9, name=Cat),
 Design(id=2, userId=4, name=Dogggg) >
 to contain exactly (and in same order):
 <[Design(id=1, userId=9, name=Cat),</pre>
 Design(id=2, userId=4, name=Dog) |>
 but some elements were not found:
 <[Design(id=2, userId=4, name=Dog)]>
 and others were not expected:
 <[Design(id=2, userId=4, name=Dogggg)]>
```

Great!

Single Element

```
assertThat(actualDesign)
 .isEqualToIgnoringGivenFields(expectedDesign, "id")
assertThat(actualDesign)
 .isEqualToComparingOnlyGivenFields(expectedDesign, "name")
Lists
assertThat(actualDesigns)
 .usingElementComparatorIgnoringFields("id")
 .containsExactly(expectedDesign1, expectedDesign2)
assertThat(actualDesigns)
 .usingElementComparatorOnFields("name")
 .containsExactly(expectedDesign1, expectedDesign2)
```


```
val testDesign = Design(
 id = 1,
 userId = 9
 name = "Fox".
 dateCreated = Instant.now(),
 - Bloats code
 tags = mapOf()
 - Are all props relevant
val testDesign2 = Design(
 for the test?
 id = 2,
 userId = 9
 name = "Cat",
 dateCreated = Instant.now(),
 tags = mapOf()
```


```
fun createDesign(
 id: Int = 1,
 name: String = "Cat",
 date: Instant = Instant.ofEpochSecond(1518278198),
 tags: Map<Locale, List<Tag>> = mapOf(
 Locale.US to listOf(Tag(value = "$name in English")),
 = Design(
 // Usage:
 id = id,
 val testDesign = createDesign()
 userId = 9.
 val testDesign2 = createDesign(
 name = name,
 id = 1.
 dateCreated = date.
 name = "Fox"
 tags = tags
```


CurrentTest.kt:

```
repo.saveAll(
  createDesign(isEnabled = true, language = Locale.US),
  createDesign(isEnabled = true, language = Locale.GERMANY),
  createDesign(isEnabled = false, language = Locale("nl","NL"))
)
```

Tailored Creation Function for CurrentTest


```
CurrentTest.kt:
fun createDesign(
 isEnabled: Boolean,
 language: Locale
  = createDesign(
 CreationUtils.kt
 description = createDescription(
 translations = createTranslationsFor(language)
 state = if (isEnabled) createDisabledState() else
createEnabledState()
```


Data Classes for Parameterized Tests

```
▼ ① Test Results 156 ms

▼ ② ParseTest 156 ms
② parse valid tokens 1() 156 ms
```

```
@Test
fun `parse valid tokens`() {
 assertThat(parse("1511443755_2")).isEqualTo(Token(1511443755, "2"))
 assertThat(parse("151175_13521")).isEqualTo(Token(151175, "13521"))
 assertThat(parse("151144375_id")).isEqualTo(Token(151144375, "id"))
 assertThat(parse("1511443759_1")).isEqualTo(Token(1511443759, "1"))
 assertThat(parse(null)).isEqualTo(null)
}
```

Which one failed?

Data Classes for Parameterized Tests

```
data class TestData(
 val input: String?,
 val expected: Token?
)
```


Data Classes for Parameterized Tests

```
@ParameterizedTest
@MethodSource("validTokenProvider")
fun `parse valid tokens`(testData: TestData) {
  assertThat(parse(testData.value)).isEqualTo(testData.expectedToken)
private fun validTokenProvider() = Stream.of(
  TestData(input = "1511443755_2", expected = Token(1511443755, "2")),
  TestData(input = "151175_13521", expected = Token(151175, "13521")),
  TestData(input = "1511//375 id" expected = Token(1511//375 "id")),
 est Results
 ① ParseTest

 ① parse valid tokens(TestData)

 ∅ [1] TestData(input=1511443755 2, expected=Token(timestamp=1511443755, id=2))

 Ø [2] TestData(input=151175 13521, expected=Token(timestamp=151175, id=13521))

 Ø [3] TestData(input=151144375 id, expected=Token(timestamp=151144375, id=id))

 [4] TestData(input=15114437599 1, expected=Token(timestamp=15114437599, id=2))

 ∅ [5] TestData(input=null, expected=null)
```


Conclusion

```
open class UserRepository
class UserControllerTest {
 companion object {
 @JvmStatic lateinit var controller: UserController
 @JvmStatic lateinit var repo: UserRepository
 @BeforeClass @JvmStatic initialize() {
 repo = mock()
 controller = UserController(repo)
 @Test
 fun findUser_UserFoundAndHasCorrectValues() {
 `when`(repo.findUser(1)).thenReturn(User(1, "Peter"))
 val user = controller.getUser(1)
 assertEquals(user?.name, "Peter")
```

```
class UserControllerTest {
 private val repo: UserRepository = mockk()
 private val controller = UserController(repo)
 @Test
 fun `find user with correct values`() {
 every { repo.findUser(1) } returns User(1, "Peter")
 val user = controller.getUser(1)
 assertEquals(user).isEqualTo(User(1, "Peter"))
```


Best Practices for Testing in Kotlin

JUnit5 W Kotlin

Naming, Grouping

@TestInstance(PER_CLASS)

Backticks

@Nested

Libraries

Choose your own gear

Mock Handling

Don't recreate; reset!

MockK

Data Classes FTW

Equals Assertions
Creation Helper
@ParameterizedTest

Q

Best Practices for Unit Testing in Kotlin

POSTED ON FEB 12, 2018

Unit Testing in Kotlin is fun and tricky at the same time. We can benefit a lot from Kotlin's powerful language features to write readable and concise unit tests. But in order to write idiomatic Kotlin test code in the first place, there is a certain test setup required. This post contains best practices and guidelines to write unit test code in Kotlin that is idiomatic, readable, concise and produces reasonable failure messages.

TL:DR Recap: What is Idiomatic Kotlin Code? Avoid Static and Reuse the Test Class Instance Change the Lifecycle Default for Every Test Class Use Backticks and @Nested Inner Classes Handle Mocks Final By Default Use MockK Create Mocks Once Handle Classes with State Assert I for Assertions Utilize Data Classes Data Classes for Assertions Use Helper Methods with Default Arguments to Ease Object Creation Data Classes for Parameterized Tests Other Libraries

https://blog.philipphauer.de/best-practices-unit-testing-kotlin/

Thank you!

@philipp_hauer
Spreadshirt

KotlinConf, Amsterdam Oct 05, 2018

Backup Slides

Test-Specific Extension Functions

```
mvc.perform(get("designs/123?platform=$invalidPlatform"))
 .andExpect(status().isBadRequest)
 .andExpect(jsonPath("errorCode").value(code))
 .andExpect(jsonPath("details", startsWith(msg)))
fun ResultActions.andExpectErrorPage(code: Int, msg: String) =
 this.andExpect(status().isBadRequest)
 .andExpect(jsonPath("errorCode").value(code))
 .andExpect(jsonPath("details", startsWith(msg)))
// Usage:
mvc.perform(get("designs/123?platform=$invalidPlatform"))
 .andExpectErrorPage(130, "Invalid platform.")
```


Spring Integration

Mock-based Spring Test Context

```
@ExtendWith(SpringExtension::class)
@WebMvcTest(DesignController::class)
@Import(TestConfig::class)
class DesignControllerTest
 @Autowired private lateinit var mvc: MockMvc
 @Autowired private lateinit var repoMock: DesignRepository
 @BeforeEach
 fun init() {
 @Configuration
 clearMocks(repoMock)
 private class TestConfig {
 @Bean
 @Test
 fun repoMock(): DesignRepository
 fun test() {}
 = mockk()
```


Spring Test Context for an Integration Test

```
@Configuration
private class TestConfig {
 @Bean fun repo() = repo
 private val repo: DesignRepository
 init {
 val mongo = startMongoContainer()
 val mongoTemplate = createMongoTemplate(mongo.host, mongo.port)
 repo = DesignRepository(mongoTemplate)
```

Initial setup available for Spring

About Spreadshirt

Spreadshirt

For two years