PhpUnit

Testing Php one unit at a time!

Who am I?

I am Chris Ryan.

Lead Developer for the DWS Recreation group.

Over 15 years of software development experience.

Experience with Web, Desktop, Mobile platforms using different languages.

Fixed some really bad code. **Written** some really bad code!

Thrown fits after someone broke something I had already fixed three times.

What is PhpUnit

PhpUnit is a tool for writing and running unit test for Php.

Written by Sebastian Bergman a co-founder of the PHP.cc and a pioneer in the field of quality assurance in PHP projects.

PhpUnit is a toolset and framework to help you write unit test for your Php Code. Unit tests should allow you to make fewer mistakes.

PhpUnit's goals are Easy to learn to write, Easy to write, Easy to read, Easy to execute, Quick to execute, Isolated.

http://manual.phpunit.de/

Why PhpUnit

Why do unit testing?

Unit testing is one part of test driven development. Even if you are not doing test driven development unit testing still helps increase the overall quality of code and reduce the overall error count by testing for expected behaviour.

Why use PhpUnit?

For Php it is a common tool that is well documented and understood by the industry. It also has a number of extensions available for using with other testing tools.

Installing PhpUnit

There are a number of different methods to get PhpUnit. Many of these are documented in PhpUnit's documentation. Some of the available methods are:

```
Download
 wget https://phar.phpunit.de/phpunit.phar
 php phpunit.phar

Pear
 pear config-set auto_discover 1
 pear install pear.phpunit.de/PHPUnit

Composer
 {
 "require-dev": {
 "phpunit/phpunit": "3.7.*"
 }
}
```

Running PhpUnit

Basic:

```
phpunit MyTest SomeTests.php
 or
phpunit TestDir
```

Better:

```
phpunit --bootstrap=TestDir/bootstrap.php --strict TestDir
```

Code Coverage:

```
phpunit --coverage-html ./report TestDir
```

Simplify your command by putting common options in phpunit.xml file. This allows you to be more consistent with the options you run each time.

Basic Example

```
tests/DoMathTest.php:
```

```
<?php
final class DoMathTest extends PHPUnit_Framework_TestCase {
 public function testAdd() {
 $obj = new DoMath();
 $this->assertEquals(3, $obj->add(1, 2));
 }
}
```

Basic Example

```
View Bookmarks Settings Help
[cryan@devubuntu phpunit]$ vendor/bin/phpunit tests
PHPUnit 3.7.28 by Sebastian Bergmann.
Configuration read from /home/cryan/projects/phpunit/phpunit.xml
Time: 28 ms, Memory: 3.00Mb
OK (1 test, 1 assertion)
[cryan@devubuntu phpunit]$
 ~/projects/phpunit : bash
```

Be Descriptive

```
final class DoMathTest extends PHPUnit Framework TestCase {
 public function testAddIntegers() {
 $obj = new DoMath();
 $this->assertEquals(3, $obj->add(1, 2));
 public function testAddFloats() {
 $obj = new DoMath();
 $this->assertEquals(1.3, $obj->add(0.5, 0.8));
```

Be Descriptive for --testdox

```
Bookmarks Settings Help
[cryan@devubuntu phpunit]$ phpunit --testdox tests
PHPUnit 3.7.28 by Sebastian Bergmann.
Configuration read from /home/cryan/projects/phpunit/phpunit.xml
DoMath
 [x] Add integers
 Easier to read!
 [x] Add floats
[cryan@devubuntu phpunit]$
```

Say what you are testing

```
/**
 * Test the math class
 * @covers DoMath
final class DoMathTest extends PHPUnit Framework TestCase {
 /**
 * @covers DoMath::add
 public function testAddIntegers() {
 $obj = new DoMath();
 $this->assertEquals(3, $obj->add(1, 2));
```

Use the most specific Assert

```
@covers DoMath::add
public function testAddHandlesNull() {
 $obj = new DoMath();
 // Really Poor assertion
 $this->assertEquals(false, is_null($obj->add(null, 1)));
 // Poor assertion
 $this->assertFalse(is null($obj->add(null, 1)));
 // Good assertion
 $this->assertNotNull($obj->add(null, 1));
```

Actually use assertions

```
/**
 * @coversNothing
public function testNoAssertion() {
 $obj = new DoMath();
 $obj->add(1, 2);
```

How do we know this really worked?

```
File Edit View Bookmarks Settings Help
[cryan@devubuntu phpunit]$ phpunit tests
PHPUnit 3.7.28 by Sebastian Bergmann.

Configuration read from /home/cryan/projects/phpunit/phpunit.xml
....

Time: 32 ms, Memory: 3.25Mb

OK (4 tests, 5 assertions)
[cryan@devubuntu phpunit]$
```

Use --strict

~/projects/phpunit : bash

```
File Edit View Bookmarks Settings Help
[cryan@devubuntu phpunit]$ phpunit --strict tests
PHPUnit 3.7.28 by Sebastian Bergmann.
Configuration read from /home/cryan/projects/phpunit/phpunit.xml
Time: 38 ms, Memory: 3.25Mb
OK, but incomplete or skipped tests!
Tests: 4, Assertions: 5, Incomplete: 1.
[cryan@devubuntu phpunit]$
```

Decouple test code & data

```
/**
 * @dataProvider provider
 * @covers DoMath::add
 */
public function testAddWithDataSet($a, $b, $c) {
 $obj = new DoMath();
 $this->assertEquals($c, $obj->add($a, $b));
public function provider() {
 return array(
 array(2, 3, 5),
 array(3, -2, 1),
 array(-2, -3, -5)
```

Putting it into practice

Unit tests are great but you must:

- Write unit tests....
- Run the unit tests...
- Fix code that breaks unit tests...
- Keep adding tests…

start with one automation helps broken code/tests are problems

test driven development

Things to avoid:

- Avoid changing the unit tests and the code at the same time
- Avoid testing dependencies
- Avoid writing tests that do not actually tests anything.

Legacy code

- Legacy code can be harder to write for
- It is just as important to have unit tests for legacy code
- Start with one easy test
- Add more tests
- Do not change code and write the test at the same time

It is HARD but is worth the effort!

References

I heavily referenced the following materials to create this presentation.

http://thephp.cc/dates/2012/webexpoprague/phpunit-best-practices http://phpunit.de/manual/current/en/index.html

All the code from this presentation is in Github.com

https://github.com/chrisryan/phpunit-example

Questions?

View this presentation at http://bit.ly/1eYCfCO