Agile .NET Development — Test-driven Development using NUnit

Jason Gorman

Test-driven Development

- Drive the design and construction of your code on unit test at a time
- Write a test that the system currently fails
- Quickly write the code to pass that test
- Remove any duplication from the code
- Move on to the next test

TDD Benefits

- Focuses your efforts on specific concrete test cases and helps pace development (micro-iterations)
- Provides continuous feedback about whether your code is working
 - Boosts confidence when working on complex systems
- Evolves code to do exactly what you need and no more
- Provides a suite of tests you can run often to be sure your code is always working
 - Code is easier to change without inadvertently breaking dependant code
 - Means better assurance when integrating your code into CVS, VSS etc

Iterations

Mini-iterations

Micro-iterations

Introducing xUnit

- Original framework developed for Smalltalk by Kent Beck
- Versions for most programming languages (CppUnit for C++, JUnit for Java, Nunit for .NET etc)
- Simple concepts
 - Test fixture: a class that contains one ore more test methods
 - Test method : a method that executes a specific test
 - Test runner: an application that finds and executes test methods on test fixtures
 - Assertion: a Boolean expression that describes what must be true when some action has been executed
 - Expected Exception : the type of an Exception we expect to be thrown during execution of a test method
 - Setup: Code that is run before every test method is executed (eg, logging in as a particular user or initializing a singleton)
 - Teardown: Code that is run after every test method has finished (eg, deleting rows from a table that were inserted during the test)

Getting Started with NUnit

- 1. Download and install **NUnit**
- 2. If you're using Visual Studio.NET, download and install the NUnit add-in

Creating a Test Project

- 1. Create a library project with a name that makes it obvious which project this will be testing (eg, project under test name.Tests.dll)
- 2. In the test project, add a reference to the nunit.framework.dll library found in the \bin directory where Nunit is installed (eg, C:\Program Files\NUnit V2.0\bin\nunit.framework.dll)
- 3. Add a reference to the project under test

Creating a Test Fixture

- 1. Add a new class to the test project with a name that makes it obvious which class it will be testing (eg, <class under test name>Tests)
- 2. Import the NUnit.Framework namespace and add the custom attribute [TestFixture] to the class declaration

```
using System;
using NUnit.Framework;

namespace Tutorials.Tdd.Tests
{
 [TestFixture]
 public class AccountTests
 {
 }
 }
}
```


Creating a Test Method

- 1. Declare a public method with a name that makes it obvious what the test case is (eg, <method under test><test scenario>
- 2. Add a [Test] attribute to the method declaration

Write the Test Assertions First

- 1. Don't write the code needed to execute the test scenario until you've written the assertions the code needs to satisfy first
- 2. If there's more than one assertion, consider working one assertion at a time

```
[Test]

public void WithdrawWithSufficientFunds()

{

 Assertion.AssertEquals(oldBalance - a mount, account. Balance);
}

expected value actual value
```


Write the Test Body

1. Write the test code needed to execute the scenario

```
[Test]
public void WithdrawWithSufficientFunds()
{
 float oldBalance;
 float amount = 250;

 Account account = new Account();

 oldBalance = account.Balance;

 account.Withdraw(amount);

 Assertion.AssertEquals(oldBalance - amount, account.Balance);
}
```


Write the Code To Pass The Test

...and *only* the code needed to pass the test


```
public class Account
 private float balance = 0;
 public void Withdraw(float amount)
 balance = balance - amount;
 public float Balance
 get
 return balance;
```


Running the test with the NUnit Add-in

Running the test with the NUnit GUI

Move On To The Next Test

```
[Test]
public void DepositAmountGreaterThanZero()
{
 float oldBalance;
 float amount = 250;

 Account account = new Account();

 oldBalance = account.Balance;

 account.Deposit(amount);
 Assertion.AssertEquals(oldBalance + a mount, account.Balance);
}
```


Get That Test To Pass Quickly

```
public class Account
 private float balance = 0;
 public void Withdraw(float amount)
 balance = balance - amount;
 public void Deposit(float amount)
 balance = balance + amount;
 public float Balance
 get
 return balance;
```


Remove Any Duplication

...from the code under test and from the test code (remember that the test code needs to be as easy to change as the "model" code its testing)

code its testing)

code under test

```
[TestFixture]
public class AccountTests
 private float oldBalance;
 private float amount = 250;
 private Account account;
 [SetUp]
 public void SetUp()
 account = new Account();
 oldBalance = account.Balance;
 [Test]
 public void WithdrawWithSufficientFunds()
 account. Withdraw (amount);
 Assertion. Assert Equals (old Balance - a mount, account. Balance);
 [Test]
 public void DepositAmountGreaterThanZero()
 account.Deposit(amount);
 Assertion.AssertEquals(oldBalance + a mount, account.Balance);
```

And So On...

TDD – The Golden Rule

TDD Best Practices

- Only work on one test at a time
 - Don't write a whole bunch of tests and then try to pass them all in one go
- Write test assertions self-explanatory so other developers can readily see what the code is supposed to be doing just by reading the tests
 - balance = oldBalance amount rather than balance = 50
- Make the structure of your test projects follow the structure of the projects they are testing so developers can easily navigate from the tests to the code they are testing and vice-versa
- Keep the tests small
 - More than 15 minutes on the same test is probably too long. You will lose focus.
 - If a test looks complicated, think of ways to break it down. If a test involves several methods or classes that you'll have to write to pass the test then either:
 - Write tests for those first and work your way up to the bigger test (bottom-up TDD)
 - Fake them to pass this test and then work your way down to implement each of them one test at a time (top-down TDD)
- If you're working in a team, integrate your code changes every few unit tests (say, every hour or two)* to make sure there aren't any nasty surprises waiting for you in someone else's changes
- If you're working alone, end every day with one broken test to help you quickly refocus the next morning
- If you're working in a team, never ever leave with broken tests!
- Automate acceptance tests, too (this is a challenge, I must warn you) so that you can be confident when you're done and ready to release it to the customer, and also so that you know everything that's been accepted will stay like that...
- Take regular breaks and work reasonable hours. TDD is supposed to set a pace that can be sustained indefinitely.

TDD & Continuous Integration

- Before integrating your code changes tell all team members that you are about to. Until you have a successful build on the integration server, nobody else should consider integrating their changes
- Get any changed files that have been checked in to your team's repository (eg, VSS, CVS) since you last checked out the code and merge those with your changes
- Run all of the tests
- Do <u>not</u> integrate if any of the tests fail
- If all tests pass then check in your code changes
- Do a build with the latest code in the repository on the integration server and run all of the tests against that build
- If all the tests pass then you have a successful build and other developers can start to integrate
- If any tests fail then you have a broken build, which means nobody else can start integrating your team's priority is now to find out why the test(s) fail and fix the problem ASAP

