

JUNIT 5 AND MOCKITO CHEAT SHEET

ANSWERING 24 QUESTIONS FOR THE TWO MOST ESSENTIAL JAVA TESTING LIBRARIES

JUnit 5 and Mockito Cheat Sheet

Philip Riecks (rieckpil) Version: 1.1

Table of Contents

Introduction	. 1
Testing Toolbox (eBook)	. 2
Testing Mini Course (E-Mail Course)	. 3
Hands-On Mocking With Mockito (Online Course)	. 4
Testing Spring Boot Applications Masterclass	. 5
Quickstart Solutions for JUnit 5	. 6
What is the difference between JUnit 4 and JUnit 5?	. 6
How can I include JUnit 5 to my project?	. 6
How to migrate from JUnit 4 to JUnit 5?	
How to write your first test?	. 9
How can I intercept the lifecycle of my test?	10
How can I change the name and structure of my test?	11
How to provide parameterized inputs for a test?	
How to write assertions with JUnit 5?	
How can I verify that my code throws an exception?	
How can I parallelize my test?	
How can I write my own extension?	16
What other resources do you recommend for JUnit 5?	17
Quickstart Solutions for Mockito	18
What do I need Mockito for?	18
How to include Mockito to my project?	19
How can I create mocks?	
How can I create mocks with the JUnit 5 extension?	
How can I mock the response of a mocked class?	
What happens when I don't stub a method invocation?	
How can I verify the mock was invoked during test execution?	23
How can I capture the argument my mock was called with?	
How can I change the Mockito settings?	
How can I mock static methods calls?	
What is the difference between @Mock and @MockBean?	
What other resources do you recommend for Mockito?	

Introduction

This cheat sheet follows a question & answer style to provide quickstart solutions for JUnit 5 and Mockito.

Both libraries are your main building block when it comes to testing Java applications. Mastering them is essential for your testing success.

The following code examples can be copied and pasted to your project as-is. You'll find instructions for both Mayen & Gradle.

While this document might not cover all your questions around JUnit 5 and Mockito, it follows the Pareto principle and targets 20% of the features that you use 80% of the time.

One important note before we jump into the Q&A style, always remember

Theory without practices is just as incomplete as practice without theory.

Take a look at the following complementary resources to kickstart and revamp your testing knowledge with hands-on material.

Testing Toolbox (eBook)

There's more to testing Java applications than JUnit & Mockito:

The Java testing ecosystem is huge. Over the years, a lot of libraries have emerged, especially for niche areas. This book aims to cover all testing tools & libraries that should be part of your testing toolbox as a Java Developer. Each tool/library is present with a standardized cookbook-style approach.

The central goal of this book is to **enrich your testing toolbox with new tools** & libraries that you might not have even heard about (yet). Furthermore, you'll also learn about new features of testing tools that you are already using.

The book will be your go-to resources for an overview of Java's excellent testing ecosystem with a right-sized introduction for tools & libraries of the following categories:

- Test Frameworks
- Assertion Libraries
- Mocking Frameworks
- Infrastructure Libraries
- Utility Libraries
- Performance Testing
- » Get your PDF copy of this eBook here.

Testing Mini Course (E-Mail Course)

You are new to testing Java applications or want to revamp your Testing Knowledge for Java Applications?

This **free 14 days email course** introduces you to the Java Testing landscape with tips, tricks, and recipes.

Regardless of whether you use Spring Boot, Jakarta EE, Quarkus, etc. for your application, the underlying testing libraries & strategies remain the same:

14 DAYS

TESTING JAVA APPLICATIONS EMAIL COURSE =

- UNIT TESTING
- INTEGRATION TESTING
- END-TO-END TESTING

The different course lessons cover:

- Testing strategies & best practices
- Testing recipes (database access, HTTP clients, web layer, etc.)
- Tips, tricks and resources for your testing success

All course lessons are **sent right to your inbox** for your convenience.

» Join the 14 days free email course here.

Hands-On Mocking With Mockito (Online Course)

Learn the ins and outs of the most popular mocking framework for Java applications with this comprehensive hands-on online course about Mockito.

HANDS-ON MOCKING WITH MOCKITO

As Mockito is so omnipresent in the JVM testing landscape, a solid understanding of it is essential as a lava developer.

If you are coming from a different programming language, you'll love the userfriendly API of Mockito.

Having worked with JavaScript for almost three years, I still have to go to the Jest documentation every time I want to mock stuff.

With Mockito that's different.

Compared to other programming languages and their mocking frameworks, Mockito has the most intuitive API and the steepest learning curve.

The knowledge you gain with this course applies to testing all your Java applications, independent of the framework (Spring Boot, Jakarta EE, Micronaut, Helidon, Quarkus, etc.).

The course is beginner-friendly and no prior knowledge is required. We're starting off with answering the question of why we need mocks for our tests and then follow the classic Mockito workflow:

- Creating mocks
- Stubbing methods calls
- Verify the interaction of our mocks
- » Enroll for the Hands-On Mocking With Mockito here.

Testing Spring Boot Applications Masterclass

You Don't Know How Easy Testing a Spring Boot Application Is (yet)!

Master testing Spring Boot applications with this comprehensive hands-on course:

TESTING SPRING BOOT APPLICATIONS MASTERCLASS

The Testing Spring Boot Applications Masterclass is a **deep-dive course** on testing your Spring Boot applications. You'll learn how to effectively write unit, integration, and end-to-end tests while utilizing Spring Boot's excellent test support.

TL;DR for what you'll learn as part of the Masterclass:

- how to test a real-world Spring Boot application (Java 14, AWS, PostgreSQL, Keycloak)
- master unit/integration/end-to-end testing with excellent Java testing libraries like Testcontainers, WireMock, Selenide, etc.
- apply industry **testing best practices** and have recipes at hand on how to test several parts of your application (e.g. HTTP clients, database access, etc.)

Not only will your technical testing skills improve but also you'll deploy to production with more confidence and sleep better at night thanks to a sophisticated test suite.

» Enroll for the Testing Spring Boot Applications Masterclass here.

Let's get started!

Quickstart Solutions for JUnit 5

What is the difference between JUnit 4 and JUnit 5?

Before we start with the basics, let's have a brief look at the history of JUnit.

For a long time, JUnit 4.12 was the primary framework version. In 2017 JUnit 5 was launched and is now composed of several modules:

JUnit 5 = JUnit Platform + JUnit Jupiter + JUnit Vintage

- JUnit Platform: Foundation to launch testing frameworks & it defines the TestEngine API for developing testing frameworks
- JUnit Jupiter: New programming model and extension model and provides the JupiterTestEngine that implements the TestEngine interface to run tests on the IUnit Platform
- JUnit Vintage: Provides a TestEngine to run both JUnit 3 and JUnit 4 tests

The JUnit team invested a lot in this refactoring to have a more **platform-based** approach with a **comprehensive extension model**.

Nevertheless, migrating from JUnit 4.X to 5.X requires effort. Like @Test, all annotations now reside in the package org.junit.jupiter.api and some annotations were renamed or dropped and have to be replaced.

More information about the migration process from JUnit 4 to JUnit 5 in one of the next sections.

How can I include JUnit 5 to my project?

Throughout this cheat sheet, I'll use the term JUnit 5 to refer to JUnit Jupiter (which is formally incorrect).

As a short recap, JUnit 5 is composed of several modules: JUnit Platform + JUnit Jupiter + JUnit Vintage.

If you only use JUnit Jupiter for your tests and have no JUnit 3 or JUnit 4 left-overs, your Maven project requires the following dependency:

```
<dependency>
 <groupId>org.junit.jupiter</groupId>
 <artifactId>junit-jupiter</artifactId>
 <version>5.7.1
 <scope>test</scope>
</dependency>
```


As current Maven versions (3.8.1 at the time of writing) don't pick the latest Surefire Plugin version by default, you have to adjust it. You can override the plugin version using pluginManagement section. For projects that use Spring Boot, the Surefire Plugin version is managed and usually up-to-date.

For Gradle:

```
dependencies {
  testImplementation('org.junit.jupiter:junit-jupiter:5.7.1')
```

Gradle supports native support for the JUnit Platform since version 4.6. To enable it, we have to adjust the test task declaration as to the following:

```
test {
 useJUnitPlatform()
```

For those of you that still have tests written in JUnit 4, make sure to include the following dependencies:

```
<dependency>
 <groupId>org.junit.jupiter</groupId>
 <artifactId>junit-jupiter</artifactId>
 <version>5.7.1
 <scope>test</scope>
</dependency>
<dependency>
  <groupId>org.junit.vintage</groupId>
 <artifactId>junit-vintage-engine</artifactId>
 <version>5.7.1
 <scope>test</scope>
</dependency>
```

For Gradle:

```
dependencies {
  testImplementation('org.junit.jupiter:junit-jupiter:5.7.1')
  testImplementation('org.junit.vintage:junit-vintage-engine:5.7.1')
}
```

If your project uses Spring Boot, the Spring Boot Starter Test dependency includes everything you need. You only have to decide whether or not you want to include the Vintage Engine.

Including the Vintage Engine:

```
<dependency>
 <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-test</artifactId>
  <scope>test</scope>
</dependency>
```

Excluding the Vintage Engine:

```
<dependency>
  <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-test</artifactId>
 <scope>test</scope>
 <exclusions>
 <exclusion>
 <groupId>org.junit.vintage</groupId>
 <artifactId>junit-vintage-engine</artifactId>
 </exclusion>
  </exclusions>
</dependency>
```

UPDATE: As of Spring Boot 2.4.0, the Spring Boot Starter Test no longer includes the JUnit Vintage Engine.

For further application setup support, take a look at the different JUnit 5 project setup examples on GitHub.

How to migrate from JUnit 4 to JUnit 5?

Migration from JUnit 4 to JUnit 5 is not just a dependency version bump. The lifecycle annotations have been renamed, the extension model now supersedes JUnit 4's rules, etc.

The following list is a short overview of the differences between both framework versions:

- Assertions reside in org.junit.jupiter.api.Assertions
- Assumptions reside in org. junit. jupiter.api. Assumptions
- @Before and @After no longer exist; use @BeforeEach and @AfterEach instead.
- @BeforeClass and @AfterClass no longer exist; use @BeforeAll and @AfterAll instead.
- @Ignore no longer exists: use @Disabled or one of the other built-in execution conditions instead
- @Category no longer exists; use @Tag instead
- @RunWith no longer exists; superseded by @ExtendWith
- @Rule and @ClassRule no longer exist; superseded by @ExtendWith and @RegisterExtension

If your codebase is using JUnit 4, changing the annotations to the JUnit 5 ones is the first step. The most effort is required for migrating custom JUnit 4 rules to JUnit 5 extensions.

You can automate the trivial parts of the migration, with e.g., Sam Brannen's script. The JUnit documentation also includes an own section with hints & pitfalls for the migration

How to write your first test?

Writing your first test with JUnit 5 is as simple as the following:

```
import org.junit.jupiter.api.Test;
class FirstTest {
  @Test // 1
  void firstTest() {
 System.out.println("Running my first test with JUnit 5");
}
```

Here starts your testing journey

All you need is to annotate a non-private method (the Java class can be packageprivate) with @Test.

Your tests must reside inside the src/test/java folder to follow default Maven/Java conventions.

Running mvn test or gradle test will then execute your test:

```
[INFO] --- maven-surefire-plugin:2.22.2:test (default-test) @ junit-5-and-mockito-cheat-sheet ---
[INFO] -----
[INFO] TESTS
[INFO] -----
[INFO] Running de.rieckpil.products.junit5.FirstTest
Running my first test with JUnit 5
[INFO] Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.02 s - in
de.rieckpil.products.junit5.FirstTest
[INFO]
[INFO] Results:
[INFO]
[INFO] Tests run: 1, Failures: 0, Errors: 0, Skipped: 0
[INFO] ------
[INFO] BUILD SUCCESS
[INFO] ------
[INFO] Total time: 1.723 s
[INFO] Finished at: 2020-10-18T11:20:00+02:00
```

How can I intercept the lifecycle of my test?

JUnit 5 offers several interception points to execute code within the test's lifecycle.

```
class LifecycleTest {
 public LifecycleTest() {
 System.out.println("-- Constructor called");
  @BeforeAll
 static void beforeAllTests() {
 System.out.println("- Before all tests");
 @BeforeEach
  void beforeEachTest() {
 System.out.println("--- Before each test");
  @AfterAll
 static void afterAllTests() {
 System.out.println("- After all tests");
  @AfterEach
 void afterEachTest() {
 System.out.println("--- After each test");
 @Test
  void shouldAddIntegers() {
 System.out.println("Test: Adding integers with Java");
 assertEquals(4, 2 + 2);
 @Test
 void shouldSubtractIntegers() {
 System.out.println("Test: Subtracting integers with Java");
 assertEquals(4, 6 - 2);
 }
}
```

Running the test above results in the following console output:

```
- Before all tests
-- Constructor called
--- Before each test
Test: Subtracting integers with Java
--- After each test
-- Constructor called
--- Before each test
Test: Adding integers with Java
--- After each test
- After all tests
```

How can I change the name and structure of my test?

As the name of your test should be explicit and reflect the tested scenario, the Java method name might grow. To make it more readable, you can use the camel case notation shouldThrowExceptionWhenDividingByZero or underscores

However, if you want to write a more readable sentence, you can use @DisplayName for your test:

```
class DisplayNameTest {
 @Test
  @DisplayName("This test verifies that Java can add integers")
  void shouldAddIntegers() {
 System.out.println("Test: Adding integers with Java");
 assertEquals(4, 2 + 2);
  @DisplayName("This test verifies that Java can subtract integers")
 void shouldSubtractIntegers() {
 System.out.println("Test: Subtracting integers with Java");
 assertEquals(4, 6 - 2);
 }
}
```

If you project uses Kotlin, you can achieve the same with:

```
@Test
fun 'should throw an exception when dividing by zero'() {
```

Once your test suite grows, you might want to structure them. You can place tests that verify a similar outcome together.

If you want to structure tests within a test class, you can use the @Nested annotation:

```
class NestedTest {
  @Nested
 class Addition {
 @Test
 void shouldAddIntegers() {
 System.out.println("Test: Adding integers with Java");
 assertEquals(4, 2 + 2);
 }
  @Nested
 class Subtraction {
 @Test
 void shouldSubtractIntegers() {
 System.out.println("Test: Subtracting integers with Java");
 assertEquals(4, 6 - 2);
 }
}
```

Or you can tag them (either the whole test class or specific tests) with @Tag:

```
class TaggingTest {
  @Test
  @Tag("slow")
  void shouldAddIntegers() {
 System.out.println("Test: Adding integers with Java");
assertEquals(4, 2 + 2);
  }
  @Test
  @Tag("fast")
  void shouldSubtractIntegers() {
 System.out.println("Test: Subtracting integers with Java");
 assertEquals(4, 6 - 2);
  }
}
```

How to provide parameterized inputs for a test?

Sometimes you want to execute the same test for different input parameters. To avoid duplicating the same test multiple times, you can make use of parameterized tests.

JUnit 5 allows the following sources to feed input for a parameterized test:

- inline values
- method sources
- enums
- CSV files

```
class ParameterizedExampleTest {
  @ParameterizedTest
  @ValueSource(ints = {2, 4, 6, 8, 10})
  void shouldAddIntegersValueSource(Integer input) {
 assertEquals(input * 2, input + input);
  @ParameterizedTest
  @MethodSource("integerProvider")
  void shouldAddIntegersMethodSource(Integer input) {
 assertEquals(input * 2, input + input);
  static Stream<Integer> integerProvider() {
 return Stream.of(2, 4, 6, 8, 10);
  @ParameterizedTest
  @CsvFileSource(resources = "/integers.csv")
 void shouldAddIntegersCsvSource(Integer firstOperand,
 Integer secondOperand,
 Integer expectedResult) {
 assertEquals(expectedResult, firstOperand + secondOperand);
 }
}
```

How to write assertions with JUnit 5?

JUnit 5 also ships with assertions. There is no need to include AssertJ or Hamcrest, except you favor their assertion style over JUnit 5's.

```
import org.junit.jupiter.api.Test;
import static org.junit.Assert.*;
class AssertionExampleTest {
 @Test
 void demoJUnit5Assertions() {
 assertEquals(4, 2 + 2);
 assertNotEquals(4, 2 + 1);
 assertFalse("Optional message", 2 == 3);
 assertTrue("Optional message", 2 == 1 + 1);
 assertArrayEquals(new int[]{1, 2, 3}, new int[]{1, 2, 3});
 String message = null;
 assertNull(message);
 }
}
```

How can I verify that my code throws an exception?

JUnit 5 ships with an assertion to verify that a particular code block throws an exception:

```
class AssertThrowsExampleTest {
 @Test
 void invocationShouldThrowException() {
 assertThrows(IllegalArgumentException.class, () -> {
 divide(5, 0);
 });
 }
 private Integer divide(int first, int second) {
 if (second == 0) {
 throw new IllegalArgumentException("Can't divide by zero");
 }
 return first / second;
 }
}
```

The assertThrows method also returns the exception. You can store it inside a variable to make further inspections and, e.g., check the message or the cause of the exception:

How can I parallelize my test?

While test parallelization was configured with the Maven or Gradle plugin in the past, you can now configure this directly with JUnit (since version 5.3).

This allows more fine-grain control on how to parallelize the tests.

A basic configuration can look like the following:

```
junit.jupiter.execution.parallel.enabled = true
junit.jupiter.execution.parallel.mode.default = concurrent
```

This enables parallel execution for all your tests and sets the execution mode to concurrent. Compared to same_thread, concurrent does not enforce to execute the test in the same thread of the parent. For a per test class or method mode configuration, you can use the @Execution annotation.

There are multiple ways to set these configuration values. One solution is to use the Maven Surefire plugin for the configuration:

```
<plugin>
 <artifactId>maven-surefire-plugin</artifactId>
 <version>3.0.0-M5</version>
 <configuration>
 coroperties>
 <configurationParameters>
 junit.jupiter.execution.parallel.enabled = true
 junit.jupiter.execution.parallel.mode.default = concurrent
 </configurationParameters>
 </properties>
 </configuration>
</plugin>
```

Or place a junit-platform.properties file inside src/test/resources with the configuration values.

You should benefit the most when using this feature for unit tests. Enabling parallelization for integration tests might not be possible or easy to achieve, depending on your setup.

Therefore, I recommend executing your unit tests with the Maven Surefire Plugin and configure parallelization for them. All your integration tests can then be run with the Maven Failsafe Plugin where you don't specify these JUnit 5 configuration parameters.

For a more fine-grain parallelism configuration, take a look at the official JUnit 5 documentation.

How can I write my own extension?

The extension model of JUnit 5 allows you to create your own cross-cutting concerns and write callbacks, parameter resolvers etc.

If you have used Spring Boot or Mockito in the past, you probably already saw @ExtendWith your test top of e.g. @ExtendWith(SpringExtension.class).

This is the declarative approach to register an extension. You also use the programmatic approach using @RegisterExtension Or ServiceLoader to automatically register them.

You can write extensions for the following use cases:

- BeforeAllCallback
- BeforeEachCallback
- BeforeTestExecutionCallback
- AfterTestExecutionCallback
- AfterEachCallback
- AfterAllCallback
- ParameterResolver
- TestExecutionExceptionHandler
- InvocationInterceptor
- · etc.

For example, injecting Spring Beans (using @Autowired) during your test is achieved with a ParameterResolver.

Next, whenever you use the @Testcontainers annotation for your test, Testcontainers registers an extension in the background to start and stop your container definitions (using @Container) accordingly.

Let's write our first extension that resolves a random UUID.

```
public class RandomUUIDParameterResolver implements ParameterResolver {
  @Retention(RetentionPolicy.RUNTIME)
  @Target(ElementType.PARAMETER)
  public @interface RandomUUID {
  @Override
  public boolean supportsParameter(ParameterContext parameterContext, ExtensionContext extensionContext) {
 return parameterContext.isAnnotated(RandomUUID.class);
  @Override
 public Object resolveParameter(ParameterContext parameterContext, ExtensionContext extensionContext) {
 return UUID.randomUUID().toString();
}
```

This extension class includes a custom annotation @RandomUUID. Whenever we now use this annotation next to a UUID and RandomUUIDParameterResolver extension is registered for this test, we'll get a random UUID.

Let's use this parameter resolver and register it for one of our tests:

```
import org.junit.jupiter.api.RepeatedTest;
  import org.junit.jupiter.api.extension.ExtendWith;
@ExtendWith(RandomUUIDParameterResolver.class)
public class ParameterInjectionTest {
 @RepeatedTest(5)
 \verb"public" void testUUIDInjection (@RandomUUIDParameterResolver.RandomUUID String uuid) \{ in the content of th
 System.out.println("Random UUID: " + uuid);
```

What other resources do you recommend for JUnit 5?

Find further resources on JUnit 5 and unit testing in general here:

- JUnit 5's excellent User Guide
- Testing Spring Boot Applications Fundamentals
- Java Unit Testing with JUnit 5: Test Driven Development with JUnit 5
- Good Test, Bad Tests
- Modern Best Practices for Testing in Java
- Starting to Unit Test: Not as Hard as You Think

Quickstart Solutions for Mockito

What do I need Mockito for?

Mockito is a ...

Tasty mocking framework for unit tests in Java

The main reason to use Mockito is to stub methods calls and verify **interaction** of objects. The first is essential if you write unit tests, and your test class requires other objects to work (so-called collaborators). As your unit test should focus on just testing your class under test, you mock the behavior of the dependent objects of this class.

A visual overview might explain this even better. Let's take the following example. Our application has a PricingService that makes use of public methods of the InventoryService.

When we now want to write a **unit test** for the PricingService we don't want to interact with the real InventoryService, but rather a mock of it.

This way, we can control the behavior of the collaborator and test different scenarios:

Code-wise this example looks like the following:

```
public class PricingService {
 private final InventoryService inventoryService;
 public PricingService(InventoryService inventoryService) {
 this.inventoryService = inventoryService;
 public BigDecimal calculatePrice(String productName) {
 if (inventoryService.isCurrentlyInStockOfCompetitor(productName)) {
 return new BigDecimal("99.99");
 return new BigDecimal("149.99");
```

```
public class InventoryService {
  public boolean isCurrentlyInStockOfCompetitor(String productName) {
 // Determine if product is in stock of competitor, e.g. HTTP call
 return false;
 }
  public boolean isAvailable(String productName) {
 // Determine if product is available, e.g. database access
 return true;
 }
}
```

We'll use this example for most of the following sections.

How to include Mockito to my project?

If your project uses Spring Boot, the Spring Boot Starter Test dependency already includes Mockito.

Otherwise, you need to include the following dependencies (for Maven):

```
<dependency>
 <groupId>org.mockito</groupId>
 <artifactId>mockito-core</artifactId>
 <version>3.9.0
 <scope>test</scope>
</dependency>
<dependency>
 <groupId>org.mockito</groupId>
 <artifactId>mockito-junit-jupiter</artifactId>
 <version>3.9.0
 <scope>test</scope>
</dependency>
```

The corresponding Gradle import looks like the following:

```
dependencies {
  testImplementation('org.mockito:mockito-core:3.9.0')
  testImplementation('org.mockito:mockito-junit-jupiter:3.9.0')
```

How can I create mocks?

You can't create mocks from final classes and methods with Mockito. Everything else is *mockable*. Be aware of this if you are using Kotlin, as you have to declare your classes as open.

If we now want to create a mock for the InventoryService while unit testing the PricingService, we can do the following:

```
import org.junit.jupiter.api.Test;
import static org.mockito.Mockito.mock;
class PricingServiceTest {
  private InventoryService inventoryService = mock(InventoryService.class); // ①
 private PricingService pricingService = new PricingService(inventorySerivce);
 @Test
 void shouldReturnHigherPriceIfProductIsInStockOfCompetitor() {
 // Test comes here
}
```

① Using Mockito's static mock() method to create a mocked instance of the inventoryService

or

```
import org.junit.jupiter.api.BeforeEach;
import org.junit.jupiter.api.Test;
import org.mockito.Mock;
import org.mockito.MockitoAnnotations;
class PricingServiceTest {
 private InventoryService inventoryService;
 private PricingService pricingService;
 @BeforeEach
  void setup() {
 MockitoAnnotations.openMocks(this); // ①
 this.pricingService = new PricingService(inventoryService);
 }
 void shouldReturnHigherPriceIfProductIsInStockOfCompetitor() {
 // Test comes here
```

1) Initializing all @Mock annotated fields within this test class

There is a third way to create mocks that I prefer for my tests. More about this approach on the next page.

How can I create mocks with the JUnit 5 extension?

with JUnit extension mockito-junit-jupiter comes (MockitoExtension) that we can use to initialize our mocks:

```
import org.junit.jupiter.api.Test;
import org.junit.jupiter.api.extension.ExtendWith;
import org.mockito.InjectMocks;
import org.mockito.Mock;
import org.mockito.junit.jupiter.MockitoExtension;
@ExtendWith(MockitoExtension.class) // ①
class PricingServiceTest {
  @Mock // ②
 private InventoryService inventoryService;
  @InjectMocks // ③
  private PricingService pricingService;
  void shouldReturnHigherPriceIfProductIsInStockOfCompetitor() {
 // Test comes here
}
```

- ① Register the MockitoExtension for this test
- ② Mark the inventoryService to be mocked
- (3) Instruct Mockito to inject all mocks while instantiating the PricingService

How can I mock the response of a mocked class?

You can stub the response of a mock using Mockito's stubbing setup when().thenReturn():

```
void shouldReturnHigherPriceIfProductIsInStockOfCompetitor() {
  when(inventoryService.isCurrentlyInStockOfCompetitor("MacBook")).thenReturn(false);
  BigDecimal result = pricingService.calculatePrice("MacBook");
  assertEquals(new BigDecimal("149.99"), result);
```

For this stubbing to work your setup has to match the exact method **arguments** your stub is called with during test execution.

This might be sometimes hard to achieve, and you can use the following workaround:

```
@Test
void mockWithAnyInputParameter() {
  when(inventoryService.isCurrentlyInStockOfCompetitor(anyString())).thenReturn(true);
  BigDecimal result = pricingService.calculatePrice("MacBook");
  assertEquals(new BigDecimal("99.99"), result);
}
```

Or use any (JavaClass.class) to match all passed objects of a Java class.

```
@Test
void mockWithAnyClassInputParameter() {
  when(inventoryService.isCurrentlyInStockOfCompetitor(any(String.class))).thenReturn(true);
  BigDecimal result = pricingService.calculatePrice("MacBook");
  assertEquals(new BigDecimal("99.99"), result);
}
```

Apart from returning a value, you can also instruct your mock to throw an exception:

```
@Test
void shouldThrowExceptionWhenCheckingForAvailability() {
  when(inventoryService.isCurrentlyInStockOfCompetitor("MacBook"))
 .thenThrow(new RuntimeException("Network error"));
  assertThrows(RuntimeException.class, () -> pricingService.calculatePrice("MacBook"));
}
```

If you want to return a value based on the method argument of your mock, thenAnswer fits perfectly:

```
@Test
void mockWithThenAnswer() {
  when(inventoryService.isCurrentlyInStockOfCompetitor(any(String.class))).thenAnswer(invocation -> {
 String productName = invocation.getArgument(0);
 return productName.contains("Mac");
});

BigDecimal result = pricingService.calculatePrice("MacBook");

assertEquals(new BigDecimal("99.99"), result);
}
```

I've a recorded a video that explains where thenAnswer can reduce your boilerplate setup.

What happens when I don't stub a method invocation?

Whenever you don't stub the method invocation, your mock will return the default values depending on the method's return type:

- for primitive types (e.g. int, boolean): the default value, e.g. 0 for int and false for boolean
- for reference types (e.g. String or Customer): null
- for collections: []
- for Java's Optional: Optional.empty()

```
@ExtendWith(MockitoExtension.class)
class PricingServiceTest {
  @Mock
 private InventoryService inventoryService;
 @InjectMocks
 private PricingService pricingService;
 void shouldReturnHigherPriceIfProductIsInStockOfCompetitor() {
 // the inventoryService will return false
 BigDecimal result = pricingService.calculatePrice("MacBook");
 }
}
```

How can I verify the mock was invoked during test execution?

Sometimes it's helpful to verify that a mock was called. This might be the case if you have a collaborator that returns void but you want to ensure the interaction with this mock.

On the other side, you might also want to test that no interaction happened with a mock.

```
@ExtendWith(MockitoExtension.class)
class PricingServiceVerificationTest {
  @Mock
 private InventoryService inventoryService;
 @InjectMocks
 private PricingService pricingService;
 @Test
 void shouldReturnHigherPriceIfProductIsInStockOfCompetitor() {
 when (inventory Service.is Currently In Stock Of Competitor (any String ())). then Return (false);\\
 BigDecimal result = pricingService.calculatePrice("MacBook");
 verify(inventoryService).isCurrentlyInStockOfCompetitor("MacBook");
 // verifyNoInteractions(otherMock);
 assertEquals(new BigDecimal("149.99"), result);
 }
}
```

How can I capture the argument my mock was called with?

With the help of an ArgumentCaptor you can capture the method arguments of your mocked instance.

```
import org.junit.jupiter.api.Test;
import org.junit.jupiter.api.extension.ExtendWith;
import org.mockito.ArgumentCaptor;
import org.mockito.Captor;
import org.mockito.InjectMocks;
import org.mockito.Mock;
import org.mockito.junit.jupiter.MockitoExtension;
import java.math.BigDecimal;
import static org.junit.Assert.assertEquals;
import static org.mockito.ArgumentMatchers.anyString;
import static org.mockito.Mockito.verify;
import static org.mockito.Mockito.when;
@ExtendWith(MockitoExtension.class)
class PricingServiceArgumentCaptureTest {
 private InventoryService inventoryService;
 @InjectMocks
 private PricingService pricingService;
  @Captor
 private ArgumentCaptor<String> stringArgumentCaptor;
  void shouldReturnHigherPriceIfProductIsInStockOfCompetitor() {
 when(inventoryService.isCurrentlyInStockOfCompetitor(anyString())).thenReturn(false);
 BigDecimal result = pricingService.calculatePrice("MacBook");
 verify (inventory Service). is {\tt Currently In Stock Of Competitor} (string {\tt Argument Captor.capture}()); \\
 assertEquals(new BigDecimal("149.99"), result);
 assertEquals("MacBook", stringArgumentCaptor.getValue());
}
```

After capturing the arguments, you can then inspect them and write assertions for them.

How can I change the Mockito settings?

When using the MockitoExtension, your stubbing setup is strict.

If you stub a method during your test setup that is not used during your test execution, Mockito will fail the test:

```
org.mockito.exceptions.misusing.UnnecessaryStubbingException:
Unnecessary stubbings detected.
Clean & maintainable test code requires zero unnecessary code.
Following stubbings are unnecessary (click to navigate to relevant line of code):
1. -> at
de.rieckpil.products.mockito.PricingServiceMockitoSettingsTest.shouldReturnHigherPriceIfProductIsInStockOfCo
mpetitor(PricingServiceMockitoSettingsTest.java:27)
Please remove unnecessary stubbings or use 'lenient' strictness. More info: javadoc for
UnnecessaryStubbingException class.
```

In this example the stubbing setup when(inventoryService.isAvailable("MacBook")).thenReturn(false); is not used while calculating the price and hence unnecessary.

```
import org.junit.jupiter.api.Test;
import org.junit.jupiter.api.extension.ExtendWith;
import org.mockito.InjectMocks;
import org.mockito.Mock;
import org.mockito.junit.jupiter.MockitoExtension;
import org.mockito.junit.jupiter.MockitoSettings;
import org.mockito.quality.Strictness;
import static org.mockito.Mockito.when;
@ExtendWith(MockitoExtension.class)
@MockitoSettings(strictness = Strictness.WARN)
class PricingServiceMockitoSettingsTest {
 private InventoryService inventoryService;
 @InjectMocks
 private PricingService pricingService;
 void shouldReturnHigherPriceIfProductIsInStockOfCompetitor() {
 when(inventoryService.isAvailable("MacBook")).thenReturn(false);
 when (inventory Service. is Currently In Stock Of Competitor ("MacBook")). then Return (false);\\
 pricingService.calculatePrice("MacBook");
```

You can override this strictness setting to be either lenient, produce warn logs or fail on unnecessary stubs (default):

- Strictness.LENIENT
- Strictness.WARN
- Strictness.STRICT STUBS

How can I mock static methods calls?

For this to work you have to replace/add mockito-core with mockito-inline. More information in one of my blog post.

Let's take a look at the following OrderService that makes use of two static methods UUID.randomUUID() and LocalDateTime.now():

```
public class OrderService {
  public Order createOrder(String productName, Long amount, String parentOrderId) {
 Order order = new Order();
 order.setId(parentOrderId == null ? UUID.randomUUID().toString() : parentOrderId);
 order.setCreationDate(LocalDateTime.now());
 order.setAmount(amount);
 order.setProductName(productName);
 return order;
 }
}
```

Starting with version 3.4.0 can now mock these static calls with Mockito

```
import org.junit.jupiter.api.Test;
import org.mockito.MockedStatic;
import org.mockito.Mockito;
import java.time.LocalDateTime;
import java.util.UUID;
import static org.junit.jupiter.api.Assertions.assertEquals;
class OrderServiceTest {
  private OrderService cut = new OrderService();
 private UUID defaultUuid = UUID.fromString("8d8b30e3-de52-4f1c-a71c-9905a8043dac");
  private LocalDateTime defaultLocalDateTime = LocalDateTime.of(2020, 1, 1, 12, 0);
  void shouldIncludeRandomOrderIdWhenNoParentOrderExists() {
 try (MockedStatic<UUID> mockedUuid = Mockito.mockStatic(UUID.class)) {
 mockedUuid.when(UUID::randomUUID).thenReturn(defaultUuid);
 Order result = cut.createOrder("MacBook Pro", 2L, null);
 assertEquals("8d8b30e3-de52-4f1c-a71c-9905a8043dac", result.getId());
 }
 }
  void shouldIncludeCurrentTimeWhenCreatingANewOrder() {
 try (MockedStatic<LocalDateTime> mockedLocalDateTime = Mockito.mockStatic(LocalDateTime.class)) {
 mockedLocalDateTime.when(LocalDateTime::now).thenReturn(defaultLocalDateTime);
 Order result = cut.createOrder("MacBook Pro", 2L, "42");
 assertEquals(defaultLocalDateTime, result.getCreationDate());
 }
 }
}
```

the difference between What is @Mock and @MockBean?

While we use @Mock to define a mock for our unit tests, @MockBean is used to replace a bean with a mock inside the Spring Context.

Whenever you launch a sliced Spring Context (e.g. @WebMvcTest or @DataJpaTest) for your test, you might want to mock collaborators of your class under test.

A good is example is testing your web layer. Therefore, you can use @WebMycTest and MockMyc to start a mocked Servlet environment to access your controller endpoints.

For such test, you usually don't want any interaction with your service layer and hence mock any collaborator of your controller with @MockBean.

What other resources do you recommend for Mockito?

Find further resources on Mockito and testing in general here:

- Project Wiki of Mockito
- Practical Unit Testing with JUnit and Mockito
- Mockito Tips & Tricks on YouTube
- Testing Spring Boot Applications Fundamentals