

Agenda

- 1. What is TDD?
- 2. TDD: development lifecycle
- 3. TDD: horribly simple example
- 4. TDD: benefits
- 5. What is BDD?
- 6. BDD for TDD
- 7. BDD: benefits

TDD

What is TDD?

- Formally:
 - $-TDD = \underline{T}est \underline{D}riven \underline{D}evelopment$
- By meaning:
 - TDD = Test First Development + Refactoring

Test Driven Development:

- A development methodology that promotes rapid feedback of changes to the source code in order to help manage risk.
- TDD helps a developer focus on solving the problem at hand, and avoid adding unnecessary code to the final product.
- The result should be a piece of valid logic that is minimal and complete.

TDD: development lifecycle

- "Red. Green. Refactor."
 is the mantra of a
 developer working by
 TDD.
- If this mantra is not mentioned by someone attempting to instruct TDD, then they are most likely not describing it accurately.

TDD: development lifecycle

 A test is written for a small non-existent feature, then it is run and fails.

• The feature is implemented – Rerun the tests and it passes.

- Inspect the code, can it be improved?
 - Is all of the functionality implemented?
 - Can the implementation be simplified?

If not, add the next test.

- Let's say we need to develop a function which will convert temperature from Celsius to Fahrenheit.
- We will do this in TDD way.
- Start with the simplest skeleton of your target class or function that will compile.

```
1. double celcius_to_farenheit(double temperature)
2. {
3. return 0;
4. }
```

• Test 1: Let's verify that we will see the correct value, for example at 0

```
1. void TestCelciusAtZero()
2. {
3. ASSERT_EQUAL(32, celcius_to_fahreheit(0));
4. }
```

This test will obviously fail because our function returns 0 disregarding input values.

• Test 1 Solution: The only thing we need it to make our tests green. So we have to make as simple implementation as possible:

```
1. double celcius_to_farenheit(double temperature)
2. {
3. return 32;
4. }
```

- Now test 1 will be green.
- Did we add all of the functionality that is required to create the correct solution? Obviously not, Fahrenheit has other temperatures than 32°.

TestCelciusAtZero()

• Test 2: Let's verify that we will see the correct value, at 100

```
1. void TestCelciusAt100()
2. {
3. ASSERT_EQUAL(212, celcius_to_fahreheit(100));
4. }
```

Now we have two tests, one is green and one is not

TestCelciusAtZero()

TestCelciusAt100()

TDD: horribly simple example (Co to Fo) cont.

• Test 2 Solution: Now we need to have a simplest possible solution which will suit two test cases. Here we go:

```
1. double celcius_to_farenheit(double temperature)
2. {
3. return (temperature == 0) ? 32 : 212;
4. }
```

- Now tests 1 and 2 are green.
- Are we done? I guess not quite

TestCelciusAtZero()
TestCelciusAt100()

• Test 3: Let's verify that we will see the correct value, human body temp

```
1. void TestCelciusAtHumanBodyTemp()
2. {
3. ASSERT_EQUAL(98.6f, celcius_to_fahreheit(37.0f));
4. }
```

Now we have three tests, and the new one will fail

TestCelciusAtZero()

TestCelciusAt100()

TestCelciusAtHumanBodyTemp()

TDD: horribly simple example (Co to Fo) cont.

• Test 3 Solution: Add an implementation to the function that will allow all of the tests to pass:

```
1. double celcius_to_farenheit(double temperature)
2. {
3. return (temperature * 5.0f / 9.0f) + 32.0f;
4. }
```

- Now all tests are green.
- And we are done since our implementation covers required cases

```
TestCelciusAtZero()

TestCelciusAt100()

TestCelciusAtHumanBodyTemp()
```

TDD: benefits

- Tests are <u>NOT</u> test, or at least they are <u>not only</u> tests
 - Tests are validation tool
 - They will tell you that your code is acting according to requirements, since they represent requirements
 - Tests are documentation tool
 - Since tests represents requirements they explain how code under test is working
 - Tests are design tools
 - Writing tests prior to code allow to look at the API from the user perspective, because you are trying to use future API before implementing it.

TDD: benefits

- Solving problem with test coverage
 - TDD gives 100% code coverage by default, because you have test before the code
- Having outside overview of the API
 - API is designed not from its implementation, but from an attempt of its usage
- Better code composition and complexity
 - Going from test to code helps to reduce strong links between components from insight
- Tests became much simpler
 - Because you don't need to imagine various hacks to access hidden code parts to test them

What is BDD?

- Formally:
 - $-BDD = \underline{\mathbf{B}}ehavior \underline{\mathbf{D}}riven \underline{\mathbf{D}}evelopment$
- By meaning:
 - BDD = Performing actions from behavior point of view instead of functional
- Behavior Driven Development:
 - —A software development process that emerged from test-driven development (TDD) Behavior-driven development combines the general techniques and principles of TDD with ideas from domain-driven design and object-oriented analysis and design to provide software development and management teams with shared tools and a shared process to collaborate on software development.

What is BDD? cont.

• Key idea – code should represent a state transition:

BDD for TDD

BDD is applicable on all levels of testing

Unit tests

- Given setting mock objects
- When calling code under test
- Then verifying what was done

Integration tests

- Given setting integration environment
- When calling code under test
- Then verifying what was done

Acceptance tests

- Given accessing target view for required action
- When performing UI actions
- Then verifying what was done

BDD for TDD, test example

Let's take an existing test case:

```
@Test
public void testEnrollment_BAD_REQUEST_AppAttributes_AppVersion_Empty() {
 AppEnrollmentRequest request = createAppRequestWithAttributes(appName());
 request.setVersion("");
 ClientResponse clientResponse = appEnrollment(request);
 assertFailureHttpStatusOnly(clientResponse, ClientResponse.Status.BAD_REQUEST);
}
```

Now we will rewrite it in terms of BDD notation:

BDD: benefits

- Significant improvement of code readability
 - Test cases written in BDD notation looks pretty much like a normal English text
 - BDD notation much better reflects target requirement which validated by a test
- Increasing level of code reuse instead of having this in each test:

```
AppEnrollmentRequest request = createAppRequestWithAttributes(appName());
we will have this:
```

```
givenEnrollmentRequest();
```

And if method signature will be changed – only given method will be affected instead of 30 tests

BDD: benefits cont.

- Better support from any IDE
 - When you'll write a test and type just given you'll see all the ready to use initial steps. Same for when and then.
- Much better and meaningful stack trace exceptions
 - They will not only tell that some string has value which is not expected, but there will be something like this:
 - testcase testEnrollmentShouldReturnBadRequetWhenAppVersionIsEmpty failed because thenResponseHasStatusBadRequest failed. So you received not comparison of expected status and received, but explanation of a problem

References

- Code of the Damned
 - Test Driven Development
 - The Purpose of a Unit Test
 - Unit Test Frameworks
- Books
 - xUnit Test Patterns: Refactoring Test Code
 by Gerard Meszaros
 - Working Effectively with Legacy Code
 by Michael C. Feathers, Author of CppUnit(Lite)
 - Test Driven Development: By Example
 by Kent Beck, Author of first xUnit framework
 - Fowler, Martin. Refactoring. (http://martinfowler.com/refactoring/)
 - Osherove, R. (2012). "Write Maintainable Unit Tests That Will Save You Time and Tears". MSDN Magazine. http://msdn.microsoft.com/en-us/magazine/cc163665.aspx
 - (2012) Cunningham & Cunningham. (http://c2.com/cgi/wiki?TestDrivenDevelopment)

Q&A?

Thank you!