

Developer Testing 101

Goals

- Learn what is Developer Testing
- Gain confidence in writing tests with an xUnit Testing Framework

Non-Goals

- When to test with external dependencies, ie. databases
- Not to necessarily learn how to write the best (code) tests

Resources

Code Samples

https://github.etsycorp.com/llincoln/
DeveloperTesting101

PHPUnit Manual

http://www.phpunit.de/manual/current/en/

PHPUnit GitHub

https://github.com/sebastianbergmann/phpunit

Etsy PHPUnit Extensions

https://github.com/etsy/phpunit-extensions/wiki

Topics

- Methodology, Terminology, Kool-Aid
- xUnit Basics and Theory
- Assertions
- Data Driven Tests
- Test Classification
- Stubs, Fakes, and Mocks

- Methodology, Terminology, Kool-Aid
 - Agile
 - Test-Driven Development (TDD)
 - Pyramid of Testing

a·gil·i·ty [uh-jil-i-tee]
noun

- 1. the power of moving quickly and easily; nimbleness: exercises demanding agility.
- 2. the ability to think and draw conclusions quickly; intellectual acuity.

Agile Manifesto

Individuals and interactions over processes and tools

Working software over comprehensive documentation

Customer collaboration over contract negotiation

Responding to change over following a plan

TDD

Repeat

Test Driven Development

Waterfall

The Assembly Line

TDD

Waterfall

Developer Testing

TDD is a design process

Why Developer Testing?

- Verify Correctness
- Communication
- Gain Confidence

Inside Out v. Outside In

Inside Out v. Outside In

- Implement first
- Easy to code
- *Difficult* to test

- Test first
- Easy to test
- Easy to code

Tests should always be treated like every other consumer of the subject under test.

Pyramid of Testing

Test Types

Vocabulary Break!

Functional Tests

Does the overall product satisfy the the requirements?

Integration Tests

Do the pieces fit together?

Unit Tests

Is the logic correct in that function?

Functional

Understand the product.

BeHat (Cucumber)

- BeHat (Cucumber)
- PHPSpec

- BeHat (Cucumber)
- PHPSpec
- Keyboard, Mouse, and You

When Do They Work?

- During prototyping
- Focused on the product requirements
- Refactoring
- Regression of key features
- Better for smaller teams

...Stop Helping?

- Focused on the implementation
- Rapidly changing functionality
- Large organizations

After Greenfield

Inverted Test Pyramid

Test Pyramid

Food Pyramid of the 90s

Unit Tests

Simple and to the point.

Verify Correctness

- Line coverage
- Branch coverage
- Icky Bits-o-Logic

Gain Confidence

- Individual functions
- Variety of parameters
- Works for expected interactions with collaborators

Communication

- Show how to use the function
- Show expected interactions with other collaborators
- Increase discoverability of possible reuse

Integration

For everything in-between.

You're Paranoid

- Experimenting with third-party code or service
- You do not trust that your collaborators work as specified

Sorry! Piece of Testing

- Methodology, Terminology, Kool-Aid
 - Agile for realz!
 Developer Testing
 Test Driven Development (TDD).

 - Sorry! piece
 Pyramid of Testing

xUnit Basics and Theory

TestCase

```
class My_Class { ... }

class My_ClassTest

extends PHPUnit_Framework_TestCase
{ ... }
```

testFunction

```
class My Class {
 function foo() { ... }
class My ClassTest
extends PHPUnit Framework TestCase {
 function testFoo() { ... }
```

@test

```
class My_ClassTest

extends PHPUnit_Framework_TestCase {
 /**
 * @test
 */
 function foo() { ... }
}
```

Several Tests Per Function

```
class My Class {
 function foo(/*bool*/ $param) { ... }
class My ClassTest
extends PHPUnit Framework TestCase {
 function testFoo true() { ... }
 function testFoo false() { ... }
```

xUnit Basics

- HappySet
- 01-xUnitBasics
 - FlowTest.php
 - ChildTest.php -> ParentTest.php
 - UniqueInstanceTest.php
 - StaticTest.php
 - GlobalStateTest.php
 - TestListener.php and listener-

Honorable Mentions

- public static function setUpBeforeClass()
- public static function tearDownAfterClass()
- /** @depends */

Equivalence Class Partitioning A Little Math Lesson

Equivalence Relation

- Let *S* be any set and let ~ be a relation on *S*. Then ~ is called an **equivalence relation** provided it satisfies the following laws:
 - Reflexive $a \sim a$
 - Symmetrical $a \sim b$ implies $b \sim a$
 - **Transitive** $a \sim b$ and $b \sim c$ implies $a \sim c$

Partition

• A **partition** of a nonempty set *S* is a collection of nonempty subsets that are disjoint and whose union is *S*.

Equivalence Class

Consider again an equivalence relation \sim on a set S. For each s in S we define

$$[s] = \{t \in S : s \sim t\}$$

The set [s] is called the **equivalence class** containing s.

Input Partitioning

Write just the right number of tests

ECP

- 02-ECP
 - Boolean.php
 - String.php
 - Integer.php
 - ControlStructures.php
 - · Object.php

Assertions

- 03-Assertions
 - StatusTest.php
 - AssertTest.php
 - ExceptionTest.php

Built-In Assertions

- assertArrayHasKey
- assertContains
- assertContainsOnly
- assertCount
- assertEmpty
- assertEquals
- assertFalse
- assertGreaterThan
- assertGreaterThanOrEqual
- assertInstanceOf
- assertInternalType
- assertLessThan

- assertLessThanOrEqual
- assertNull
- assertRegExp
- assertStringMatchesFormat
- assertSame
- assertStringStartsWith
- assertStringEndsWith
- assertTag
- assertThat
- assertTrue
- more...

Custom Asserts

- Work-around for multiple asserts
- No appropriate assert or constraint exists
- One of the few times statics aren't so bad
- Consider writing a new
 PHPUnit Framework Constraint
- Use

```
assertThat(
 mixed $value,
 PHPUnit_Framework_Constraint $constraint
 [, $message = '']
)
```

Data Driven Tests

Data Driven Testing

- 04-DataDrivenTesting
 - Calculator.php
 - CalculatorTest.php
 - DataDrivenTest.php

@dataProvider

```
/**
  * @dataProvider <methodName>
  */
```

- Provider method must be public
- Return must be a double array
- Cannot depend on instance variables
- Always use literal values

Test Classification

External Dependencies

- Memcache
- MySQL
- Postgres
- Services via Network

More Sources of Flake

- Sleep
- Date / Time
- Random Number Generators

Ogroup

- @group cache for test that use memcache
- @group dbunit for test that use DBUnit and databases
- @group network for tests that talk to external services
- @group flaky for tests that fail without a code change

Unit Tests are DEFAULT

There is NO egroup for unit tests.

Test Sizes

- New in PHPUnit 3.6
- @small run in less than one second
- @medium run in less than 10 seconds
- @large run in less than 60 seconds
- Note: All times are configurable

Stubs, Fakes, and Mocks

The Difference

- Stub returns fixed values
- Fake returns modifiable values
- Mock mimics the behavior of the original

Creating a Mock

```
/**
  * Returns a mock object for the specified class.

  * @param string $originalClassName
  * @param array $methods
  * @param array $arguments
  * @param string $mockClassName
  * @param boolean $callOriginalConstructor
  * @param boolean $callOriginalClone
  * @param boolean $callAutoload
  * @return PHPUnit_Framework_MockObject_MockObject
  * @throws InvalidArgumentException
  * @since Method available since Release 3.0.0
  */
  public function getMock($originalClassName, $methods = array(), array
$arguments = array(), $mockClassName = '', $callOriginalConstructor = TRUE,
$callOriginalClone = TRUE, $callAutoload = TRUE) { ... }
```

Mock Builder

->getMock();

Mock Builder Options

- setMethods(array|null \$methods)
- setConstructorArgs(array|null \$args)
- setMockClassName(\$name)
- disableOriginalConstructor()
- disableOriginalClone()
- disableAutoload()

expects()

- Takes a PHPUnit Framework MockObject Matcher
 - \$this->any()
 - \$this->never()
 - \$this->once()
 - \$this->exactly(int \$count)
 - \$this->at(int \$index)

method()

• Simply takes the name of the method to stub/mock as a String

with()

• Takes a variable number of Strings or PHPUnit_Framework_Constraints

with()

- equalTo()
- anything()
- isTrue()
- isFalse()
- isNull()
- contains()
- containsOnly()
- arrayHasKey()
- isEmpty()
- greaterThan()
- greaterThanOrEqual()
- lessThan()
- lessThanOrEqual()

- identicalTo()
- isInstanceOf()
- isType()
- matchesRegularExpression
- matches()
- stringStartWith()
- stringEndWith()
- stringContains()
- logicalAnd()
- logicalOr()
- logicalNot()
- logicalXor()
- more...

will()

- Takes a PHPUnit Framework MockObject Stub
 - \$this->returnValue()
 - \$this->returnArgument()
 - \$this->returnSelf()
 - \$this->returnValueMap()
 - \$this->returnCallback()
 - \$this->onConsecutiveCalls()
 - \$this->throwsException()

Return Stub

- See an example of a PHPUnit_Framework_MockObject_Stub
 - etsy/phpunit-extensions

Stub (or Fake) in PHPUnit

```
$stub = $this->getMock('SomeClass');
$stub
 ->expects($this->any())
 ->method('someMethod')
 ->will($this->returnValue(2));
```

Mocks in PHPUnit

```
$mock = $this->getMock('SomeClass');

$mock
 ->expects($this->any())
 ->method('someMethod')
 ->with($this->greaterThan(2))
 ->will($this->returnValue(true));
```

Preview: Mockery

- Requires PHP 5.3
- More fluent PHPUnit Mocks
 - expects->method->with->will
- Example