

Developer Testing 201

Goals

- Learn advanced unit testing techniques
- Build a toolbox for integration testing
- Begin to be able to assess appropriate testing needs and usages

Non-Goals

- Not an introduction to testing
- Not to necessarily learn how to write the best (code) tests, but getting closer

Resources

Code Samples

https://github.com/elblinkin/DeveloperTesting201

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

Mockery

https://github.com/padraic/mockery

Topics

- Review Test Sizes
- Database Testing
- Custom Assertions
- Mock Objects
- Filesystem Testing
- Network Testing

Test Pyramid

Food Pyramid of the 90s

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

After Greenfield

Inverted Test Pyramid

...Stop Helping?

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

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

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

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

Test Classification

External Dependencies

- Caches, ie. Memcache
- Databases, ie. MySQL, Postgres, etc.
- 3rd Party Services
- Filesystem

More Sources of Flake

- Sleep
- Date / Time
- Random Number Generators
- Multiple-Processes

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

Database Testing

DBUnit: Basic Steps

- 1. Set Up Fixture
 - getDataSet()
 - getConnection()
- 2. Exercise System Under Test
- 3. Verify Outcome
- 4. Tear Down

Supported Databases

- MySQL
- PostgreSQL
- Oracle
- SQLite
- IBM DB2 or Microsoft SQL Server
 - via Zend Framework or Doctrine 2

DataSet Options

- XML
- Flat XML
- MySQL XML
- YAML
- CSV
- Query (SQL)
- Database (DB)
- Array*

- Replacement
- Filter
- Composite

* from Etsy Extensions

Example Deep Dive

- 01 Database
 - 01 Simple (Read-Only DBUnit Test)
 - 02 TestCase (Extract Custom)
 - 03 Modify (Modifying Existing)
 - 04 Create (Adding Data)
 - 05 DRYing (Reducing Integration Points)

Custom Assertions

Custom Assert

```
1 <?php
2
3  class User {
4
5 private $id;
6 private $first_name;
7 private $last_name;
8 private $age;
9 private $database;</pre>
```

```
<?php
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 5 v class UserAsserts {
 6
 7 ₹
 public static function assertEquals($expected, $actual) {
 assertEquals(
 8
 $expected->getId(), $actual->getId()
 9
 );
10
11
 assertEquals(
 $expected->getFirstName(), $actual->getFirstName();
12
 );
13
14
 assertEquals(
15
 $expected->getLastName(), $actual->getLastName()
16
17
 assertEquals(
 $expected->getAge(), $actual->getAge()
18
 );
19
20
```

Multiple Asserts!! <?php require_once 'PHPUnit/Framework/Assert/Functions.php'; 5 v class UserAsserts { lic static function assertEquals(\$expected, \$actual) { assertEquals(8 \$expected->getId(), \$actual->getId() 10 assertEquals(11 12 \$expected->getFirstName(), \$actual->getFirstName(); 13 assertEquals(14 15 \$expected->getLastName(), \$actual->getLastName() 16 assertEquals(17 \$expected->getAge(), \$actual->getAge() 18 19 20

No Message!!

```
<?php
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 5 v class UserAsserts {
 6
 7 ₹
 public static function assertEquals($expected, $actual) {
 assertEquals(
 8
 $expected->getId(), $actual->getId()
 9
 );
10
11
 assertEquals(
 $expected->getFirstName(), $actual->getFirstName();
12
13
 );
14
 assertEquals(
 $expected->getLastName(), $actual->getLastName()
15
16
17
 assertEquals(
 $expected->getAge(), $actual->getAge()
18
19
 );
20
```

```
<?php
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 5 v class UserAsserts {
 6
 public static function assertEquals($expected, $actual) {
 7 ₹
 assertEquals(
 8
 $expected->getId(), $actual->getId()
 9
10
11
 assertEquals(
12
 $expected->getFirstName(), $actual->getFirstName();
13
14
 assertEquals(
15
 $expected->getLastName(), $actual->getLastName()
16
 tou
17
 assertEquals(
 $expected->getAge(), $actual->getAge()
18
19
20
```

```
<?php
 2
3
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 5 v class UserAsserts {
 6
 7 ▼
 public static function assertEquals($expected, $actual, $message=null) {
 if ($expected->getId() == $actual->getId()
 8 ₹
 && $expected->getFirstName() == $actual->getFirstName()
 && $expected->getLastName() == $actual->getLastName()
10
 && $expected->getAge() == $actual->getAge()
11
12
13
 return; // All is AWESOME!
14
15
 if (isset($message)) {
16
 fail($message);
17
 } else {
18 ₹
19 ₹
 fail(sprintf(
 'Expected %s, but was %s.',
20
 PHPUnit_Util_Type::export($expected),
21
 PHPUnit_Util_Type::export($actual)
22
 ));
23
24
25
```

```
<?php
 2
3
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 5 v class UserAsserts {
 6
 7 ▼
 public static function assertEquals($expected, $actual, $message=null) {
 if ($expected->getId() == $actual->getId()
 8 ₹
 && $expected->getFirstName() == $actual->getFirstName()
 && $expected->getLastName() == $actual->getLastName()
10
 && $expected->getAge() == $actual->getAge()
11
12
 Not An Assertion
13
14
15
 if (isset($message)) {
16
 fail($message);
17
 } else {
18 ▼
19 ₹
 fail(sprintf(
 'Expected %s, but was %s.',
20
 PHPUnit_Util_Type::export($expected),
21
 PHPUnit_Util_Type::export($actual)
22
 ));
23
24
25
```

```
<?php
 2
3
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 5 v class UserAsserts {
 6
 public static function assertEquals($expected, $actual, $message=null) {
 7 ▼
 if ($expected->getId() == $actual->getId()
 8 ₹
 && $expected->getFirstName() == $actual->getFirstName()
 && $expected->getLastName() == $actual->getLastName()
10
 && $expected->getAge() == $actual->getAge()
11
12
 assert frueltrue);
13
14
15
 if (isset($message)) {
16
 fail($message);
17
 } else {
18 ₹
19 ₹
 fail(sprintf(
 'Expected %s, but was %s.',
20
 PHPUnit_Util_Type::export($expected),
21
 PHPUnit_Util_Type::export($actual)
22
 ));
23
24
25
```

```
<?php
 2
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 5 v class UserAsserts {
 public static function assertEquals($expected, $actual, $message=null) {
 7 ▼
 if ($expected->getId() == $actual->getId()
 8 ₹
 && $expected->getFirstName() == $actual->getFirstName()
 && $expected->getLastName() == $actual->getLastName()
10
 && $expected->getAge() == $actual->getAge()
11
12
13
 return; // All is AWESOME!
14
15
 Messaging
 if (isset($message)) {
16
 fail($message);
17
 is Awkward
 } else {
18 ▼
19 ₹
 fail(sprintf(
 'Expected %s, but was %s.'.
20
 PHPUnit_Util_Type::export($expected),
21
 PHPUnit_Util_Type::export($actual)
22
 ));
23
24
 * Look at PHPUnit assertEquals() output.
25
```

```
<?php
 2
3
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 5 v class UserAsserts {
 6
 public static function assertEquals($expected, $actual, $message=null) {
 7 ▼
 if ((expected->getId() == $actual->getId()
 8 ₹
 $\text{\textit{\textit{K}}} \text{\textit{sexpected->getFirstName()} == \text{\textit{sactual->getFirstName()}}
 && $expected->getLastName() == $actual->getLastName()
10
 && $expected->getAge() == $actual->getAge()
11
12
13
 return; // All is AWESOME!
14
15
 if (isset($message)) {
16
 fail($message);
17
 } else {
18 ▼
 fail(sprintf(
19 ₹
 expected testo, not be equal to %s.
20
 PHPUnit_Util_Type::export($expected),
21
 PHPUnit_Util_Type::export($actual)
22
 ));
23
24
25
```

```
<?php
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 require_once 'UserEqualsConstraint.php';
 5
 6 v class UserAsserts {
 public static function assertEquals($expected, $actual, $message=null) {
 8 ₹
 9 ₹
 assertThat(
 $actual,
10
 new UserEqualsConstraint($expected),
11
12
 $message
13
14
15
 public static function assertNotEquals($expected, $actual, $message=null) {
16▼
 assertThat(
17 ▼
 $actual,
18
19
 new PHPUnit_Framework_Constraint_Not(
 new UserEqualsConstraint($expected)
20
21
22
 $message
23
24
```

```
<?php
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 require_once 'UserEqualsConstraint.php';
 5
 6 v class UserAsserts {
 7
 public static function assertEquals($expected, $actual, $message=null) {
 8 ₹
 9 ₹
 assertThat(
 Single Assert!
 $actual,
10
 new UserEqualsConstraint($expected),
11
12
 $message
13
14
15
 public static function assertNotEquals($expected, $actual, $message=null) {
16▼
 assertThat(
17 ▼
 $actual,
18
19
 new PHPUnit_Framework_Constraint_Not(
 new UserEqualsConstraint($expected)
20
21
22
 $message
23
24
```

```
<?php
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 require_once 'UserEqualsConstraint.php';
 5
 6 v class UserAsserts {
 Message!
 public static function assertEquals($expected, $actual, $message=null) {
 8 ₹
 9 ₹
 assertThat(
 $actual,
10
 new UserEqualsConstraint($expected),
11
12
 $message
13
14
15
 public static function assertNotEquals($expected, $actual, $message=null) {
16▼
 assertThat(
17 ▼
 $actual,
18
19
 new PHPUnit_Framework_Constraint_Not(
 new UserEqualsConstraint($expected)
20
21
22
 $message
23
24
```

```
<?php
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 require_once 'UserEqualsConstraint.php';
 5
 6 v class UserAsserts {
 public static function assertEquals($expected, $actual, $message=null) {
 8 ₹
 9 ₹
 assertThat(
 $actual,
10
 new UserEqualsConstraint($expected),
11
12
 $message
13
14
 public static function assertNotEquals($expected, $actual, $message=null) {
15
16 ₹
 assertThat(
17 ▼
 $actual,
18
19
 new PHPUnit_Framework_Constraint_Not(
 new UserEqualsConstraint($expected)
20
21
22
 $message
23
24
```

```
<?php
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 require_once 'UserEqualsConstraint.php';
 5
 6 v class UserAsserts {
 Message!
 public static function assertEquals($expected, $actual, $message=null) {
 8 ₹
 9 ₹
 assertThat(
 Single Assert!
 $actual,
10
 new UserEqualsConstraint($expected),
11
12
 $message
13
14
 public static function assertNotEquals($expected, $actual, $message=null) {
15
16 ₹
 assertThat(
17 ▼
 $actual,
18
19
 new PHPUnit_Framework_Constraint_Not(
 new UserEqualsConstraint($expected)
20
21
22
 $message
23
24
```

```
<?php
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 require_once 'UserEqualsConstraint.php';
 5
 6 v class UserAsserts {
 7
 public static function assertEquals($expected, $actual, $message=null) {
 8 ₹
 What's this?!?
 9 ₹
 assertThat(
 $actual,
10
 new UserEqualsConstraint(sexpected),
11
12
 $message
13
14
15
 public static function assertNotEquals($expected, $actual, $message=null) {
16 ₹
 assertThat(
17 ▼
 $actual,
18
19
 new PHPUnit_Framework_Constraint_Not(
 new UserEqualsConstraint($expected)
20
21
22
 $message
23
24
```


Constraints

- Based on Hamcrest matchers
- Can be used in assertThat () for Custom Asserts
- Can also be used in with () for Mock Objects

Constraints

```
<?php
 1
2
 class UserEqualsConstraint
 4 v extends PHPUnit_Framework_Constraint {
 6
 private $expected;
 7
 8
 public function __construct($expected) {
 $this->expected = $expected;
10
11
12▼
 protected function matches($actual) {
13 ▼
 return $this->expected->getId() == $actual->getId()
 && $this->expected->getFirstName() == $actual->getFirstName()
14
 && $this->expected->getLastName() == $actual->getLastName()
15
 && $this->expected->getAge() == $actual->getAge();
16
17
18
19▼
 public function toString() {
20 ▼
 return sprintf(
 'is equal to %s.',
21
22
 PHPUnit_Util_Type::export($this->expected)
23
 );
24
25
```

```
<?php
 2
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 5 v class UserAsserts {
 6
 7 ▼
 public __tatic function assertEquals($expected, $actual, $messa_=null) {
 $\text{$expected->getId()} == $actual->getId()
 8 ₹
 && $expected->getFirstName() == $actual->getFirstName()
 && \Rightarrow $expected->getLastName() == \Rightarrow $actual->getLastName()
10
 && $expected->getAge() == $actual->getAge()
11
 This is It!
12
 return; // All is AWESOME!
13
14
15
 if (isset($message)) {
16
 fail($message);
17
 } else {
18 ₹
19 ₹
 fail(sprintf(
 'Expected %s, but was %s.',
20
 PHPUnit_Util_Type::export($expected),
21
 PHPUnit_Util_Type::export($actual)
22
 ));
23
24
25
```

Constraints

```
<?php
 1
2
 class UserEqualsConstraint
 4 v extends PHPUnit_Framework_Constraint {
 6
 private $expected;
 7
 8
 public function __construct($expected) {
 $this->expected = $expected;
10
11
12 ▼
 protected function matches($actual) {
13 ▼
 return $this->expected->getId() == $actual->getId()
 && $this->expected->getFirstName() == $actual->getFirstName()
14
 && $this->expected->getLastName() == $actual->getLastName()
15
 && $this->expected->getAge() == $actual->getAge();
16
17
18
19▼
 public function toString() {
20 ▼
 return sprintf(
 'is equal to %s.',
21
22
 PHPUnit_Util_Type::export($this->expected)
23
 );
24
25
```

Constraints with () Mocks

```
$verifier = $this->getMock('Verifier');

$verifier

->expects($this->atLeastOnce())
->method('isOldEnough')
->with(new UserEqualsConstraint(
new User(1, 'Bob', 'Johnson', 29, $database)
))
->will($this->returnValue(true));
}
```

Constraints with () Mocks

```
$verifier = $this->getMock('Verifier');

$verifier

->expects($this->atLeastOnce())
->method('isOldEnough')
->with(new UserEqualsConstraint(
new User(1, 'Bob', 'Johnson', 29, $database)
))
->will($this->returnValue(true));
}
```

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...

```
<?php
 require_once 'PHPUnit/Framework/Assert/Functions.php';
 require_once 'UserEqualsConstraint.php';
 5
 6 v class UserAsserts {
 public static function assertEquals($expected, $actual, $message=null) {
 8 ₹
 9 ₹
 assertThat(
 $actual,
10
 new UserEqualsConstraint($expected),
11
12
 $message
13
14
15
 public static function assertNotEquals($expected, $actual, $message=null) {
16 ₹
 assertThat(
17 ▼
 Composed Constraint
 $actual,
18
19
 new PHPUnit_Framework_Constraint_Not(
 new UserEqualsConstraint($expected)
20
21
22
 $message
23
24
```

Composed Constraint

```
<?php
 3 ▼ class PHPUnit_Extensions_Assert_More {
 5 ₹
 /**
 6
 * Asserts that the two arrays contain the same exact contents,
 * but are not necessarily the same order.
 8
 *
 * @param array $expected
 * @param array $actual
10
11
 * @param string $message
12
 */
13 ▼
 public static function assertArrayEqualsNoOrder(
 $expected, $actual, $message='') {
14
15
16 ₹
 PHPUnit_Framework_Assert::assertThat(
17
 $actual,
18 ▼
 PHPUnit_Framework_Assert::logicalAnd(
 new PHPUnit_Extensions_Constraint_HasItems($expected),
19
 new PHPUnit_Extensions_Constraint_SameSize($expected)
20
21
22
 $message);
 * See: Etsy PHPUnit-Extensions
23
```

Composed Constraint

```
<?php
 3 ▼ /**
 4 * Determines whether or not the array contains the same exact contents,
 5 * but not necessarily the same order.
 6 */
 class PHPUnit_Extensions_Constraint_ArrayEqualsNoOrder
8 v extends PHPUnit_Framework_Constraint_And {
9
10 ▼
 public function __construct($expected) {
 $this->setConstraints(
11 ▼
12 ▼
 array(
 new PHPUnit_Extensions_Constraint_HasItems($expected),
13
 new PHPUnit_Framework_Constraint_SameSize($expected)
14
15
16
17
18
```

* See: Etsy PHPUnit-Extensions

Constraints v. Matcher(?)

- PHPUnit Constraint
 - evaluate()
- Hamcrest Matcher
 - matches()
- Mockery Matcher
 - match()

Constraints

```
<?php
 1
2
 class UserEqualsConstraint
 4 v extends PHPUnit_Framework_Constraint {
 6
 private $expected;
 7
 8
 public function __construct($expected) {
 $this->expected = $expected;
10
11
12 ▼
 protected function matches($actual) {
13 ▼
 return $this->expected->getId() == $actual->getId()
 && $this->expected->getFirstName() == $actual->getFirstName()
14
 && $this->expected->getLastName() == $actual->getLastName()
15
 && $this->expected->getAge() == $actual->getAge();
16
17
18
19▼
 public function toString() {
20 ▼
 return sprintf(
 'is equal to %s.',
21
22
 PHPUnit_Util_Type::export($this->expected)
23
 );
24
25
```

Mockery Matcher

```
<?php
 1
2
 use Mockery\Matcher\AbstractMatcher;
 4
 class UserEqualsMatcher extends AbstractMatcher {
 6
 public function match(&$actual) {
 8
 return $this->_expected->getId() == $actual->getId()
 9
 && $this->_expected->getFirstName() == $actual->getFirstName()
 && $this->_expected->getLastName() == $actual->getLastName()
10
 && $this->_expected->getAge() == $actual->getAge();
11
12
13
14
 public function __toString() {
15
 return '<User Object Equals>';
16
17
```

Hamcrest Matcher

```
<?php
  require_once 'Hamcrest/BaseMatcher.php';
 require_once 'Hamcrest/Description.php';
 5
6▼ class UserEqualsConstraint extends Hamcrest_BaseMatcher {
8
 private $expected;
 public function __construct($expected) {
10
 $this->expected = $expected;
11
12
13
 public function matches($actual) {
14▼
 return $this->expected->getId() == $actual->getId()
15 ₹
 && $this->expected->getFirstName() == $actual->getFirstName()
16
 17
 && $this->expected->getAge() == $actual->getAge();
18
19
20
 public function describeTo(Hamcrest_Description $description) {
21
 $description->appendValue($this->expected);
22
23
24
```

Mock Objects

Mock Object

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

pmock

->expects($this->atLeastOnce())
->method('update')
->with($this->isInstanceOf('User'), 'first_name', 'Bobby')
->will($this->returnValue(true));
```

Mock Object

```
Have To Specify
Occurrences Every Time
```

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

->expects($this->atLeastOnce())
->method('update')
->with($this->isInstanceOf('User'), 'first_name', 'Bobby')
->will($this->returnValue(true));
```

Can Have Only ONE Expectation Per Method

Workarounds

- There are hacks to allow multiple expectations per method
- See: https://github.com/etsy/phpunit-extensions/wiki/Mock-object

Mockery

```
<?php
 use \Mockery as m;
 5 v class SimpleTest extends PHPUnit_Framework_TestCase {
 7 ▼
 public function testSimpleMock() {
 $mock = m::mock('simple mock');
 8
 9
 $mock->shouldReceive('foo')->with(5, m::any())->once()->andReturn(10);
10
 $this->assertEquals(10, $mock->foo(5));
11
12
 public function teardown() {
13
 m::close();
14
15
16
```

Mockery

```
You Can Use Hamcrest Matchers Instead!
 <?php
 use \Mockery as m;
 class SimpleTest extends PHPUnit_Framework_TestCase {
 public function testSimpleMock() {
 anyOf()
 $mock = m::mock('simple mock');
8
 $mock->shouldReceive('foo')->with(5, m)->once()->andReturn(10);
 $this->assertEquals(10, $mock->foo(5));
10
11
12
 public function teardown() {
13
 This is Need for Verification
 m::close();
14
15
16
```

Bootstrap for Mockery

bootstrap.php

```
1 <?php
2
3 require_once 'Mockery/Loader.php';
4 require_once 'Hamcrest/Hamcrest.php';
5 $loader = new \Mockery\Loader();
6 $loader->register(true);
```

phpunit --boostrap=bootstrap.php or set in your phpunit.xml

Mockery PHPUnit Listener

```
<?php
 namespace Mockery\Adapter\Phpunit;
 5▼ class TestListener implements \PHPUnit_Framework_TestListener {
 6
 public function endTest(\PHPUnit_Framework_Test $test, $time) {
 7 ▼
8
 try {
9
 \Mockery::close();
 } catch (\Exception $e) {
10 ▼
 $result = $test->getTestResultObject();
11
 $result->addError($test, $e, $time);
12
13
14
15
16▼
 public function startTestSuite(\PHPUnit_Framework_TestSuite $suite) {
 if (class_exists('\\PHP_CodeCoverage_Filter')
17
18 ▼
 && method_exists('\\PHP_CodeCoverage_Filter', 'getInstance')) {
 \PHP_CodeCoverage_Filter::getInstance()->addDirectoryToBlacklist(
19
 __DIR__.'/../../Mockery/', '.php', '', 'PHPUNIT'
20
 );
21
22
 \PHP_CodeCoverage_Filter::getInstance()->addFileToBlacklist(
23
 __DIR__.'/../../Mockery.php', 'PHPUNIT');
24
```

Mockery PHPUnit Listener

```
<?php
 namespace Mockery\Adapter\Phpunit;
 5 ▼ class TestListener implements \PHPUnit_Framework_TestListener {
 public function endTest(\PHPUnit_Framework_Test $test, $time) {
 7 ▼
 try {
 No tearDown() Boilerplate
 \Mockery::close();
 9
 } catch (\Exception $e) {
10 ▼
 $result = $test->getTestResultObject();
11
 $result->addError($test, $e, $time);
12
13
14
15
 public function startTestSuite(\PHPUnit_Framework_TestSuite $suite) {
16 ₹
 if (class_exists('\\PHP_CodeCoverage_Filter')
17
 && method_exists('\\PHP_CodeCoverage_Filter', 'getInstance')) {
18 ₹
 \PHP_CodeCoverage_Filter::getInstance()->addDirectoryToBlacklist(
19
 __DIR__.'/../../Mockery/', '.php', '', 'PHPUNIT'
20
 );
21
22
 \PHP_CodeCoverage_Filter::getInstance()->addFileToBlacklist(__DIR__.'/../..
23
 /../Mockery.php', 'PHPUNIT');
24
 Omit Mockery from Coverage
25
```

Incompatible with --strict

```
<?php
 namespace Mockery\Adapter\Phpunit;
 5 ▼ class TestListener implements \PHPUnit_Framework_TestListener {
 6
 7 ▼
 public function endTest(\PHPUnit_Framework_Test $test, $time) {
 try {
 \Mockery::close();
 9
 } catch (\Exception $e) {
10 ▼
 $result = $test->getTestResultObject();
11
 $result->addError($test, $e, $time);
12
13
14
15
 it_Eramework_TestSuite $suite) {
16 ▼
17
18 ▼
 \PHP_CodeC ver
19
20
 );
21
22
 \PHP_CodeCoverage_Filter::getInstance()->addFileoflack(s)(
23
 /../Mockery.php', 'PHPUNIT');
24
25
```

Mockery

```
<?php
 use \Mockery as m;
 5▼ class SimpleTest extends PHPUnit_Framework_TestCase {
 6
 public function testSimpleMock() {
 $mock = m::mock('simple mock');
 8
 9
 $mock->shouldReceive('foo')->with(5, m::any())->once()->andReturn(10);
 $this->assertEquals(10, $mock->foo(5));
10
11
12
13
 public function teardown() {
 m::close();
14
15
16
```

Mockery TestCase

```
<?php
 PHPUnit_Extensions_Mockery_TestCase
 5 v class SimpleTest extends PHPUD: Framework_Testcase {
 $this->getMockery('simple mock');
 6
 public function testSimpleMock() {
 $mock = m...mo. n/laimple
 anyOf()
 8
 $mock->shouldReceive('foo')->with(5, m. anv())->once()->andReturn(10);
 9
 $this->assertEquals(10, $mock->foo(5));
10
11
12
 public function teardown() {
13
 m: closs
14
15
16
```

Mockery TestCase

Mockery TestCase

No bootstrap.php or TestListener necessary!!

@mockery

Mix and Match

```
<?php
 3▼ class MyTest extends PHPUnit_Extensions_Mockery_TestCase {
 /** @mockery Foo */ Create with Annotation
 5
 6
 protected $foo;
 8
 protected $bar;
10
 protected $baz;
11
12 ▼
 protected function setUp() {
 Make a Partial Mock
 parent::setUp();
13
14
15
 $this->bar = $this->getMockery(new Bar($this->foo));
 $this->baz = $this->getMock('Baz');
16
17
```

Use PHPUnit Mock Objects too!

Filesystem Testing

vfsStream

- Virtual FileSystem
- In-Memory
- Utilizes stream wrapper register
 - vfs://path/to/my/file.txt

Works With...

- file_exists
- сору
- mkdir
- unlink
- is_file
- is_dir
- •

Pure Filenames Only

- realpath()
- symlink()
- SplFileInfo::getRealPath()

Not Supported in 5.3

- touch()
- chmod()
- chown()
- chgrp()

Other Limitations

- ext/zip
 - does not support user-land stream wrappers
- is_executable()
 - always returns false

Not Implemented

- stream_set_blocking()
- stream_set_timeout()
- stream set write buffer()

Examples

- 05 Filesystem
 - vfsStream/examples
 - Taggle

Network Tests

Web Services

- SOAP/WSDL
 - \$this->getMockFromWsdl();
- Thin Wrap Your Web Service Client

Closing Thoughts

- Minimize Integration Points
- Minimize Integration Tests
- Wrap External (Hostile) Dependencies
- Try to Avoid Test Fixture Files
- Test Your Custom Test Tools
- Consider Alert Systems, not CI

Resources

Code Samples

https://github.com/elblinkin/DeveloperTesting201

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

Mockery

https://github.com/padraic/mockery