

Good afternoon everyone – Thanks for being here to learn About SQL Server testing using TDD

My name is Jeff McKenzie, And I am a Practice Manager for Applications and Infrastructure At Insight Digital Innovation in Columbus Ohio

We used to be Cardinal Solutions
But acquired in August 2018 by Insight

Creating meaningful connections that help businesses run smarter.

Insight is a global, fortune 500 company

-- does a lot of things in tech

But, acquired Cardinal to help expand their Digital Innovation division

Digital innovation solves business problems using:

- Custom development
- With established as well as emergent technologies

Digital Innovation Capabilities

井 Insight. Digital Innovation

- Do a lot of cloud work, app modernization
- Big data, predictive analytics
- Devops on both the Microsoft and open source side
- As well as a fair amount of IoT solutions

Award winning technology

Our combined IT industry knowledge and technology expertise have earned us numerous Microsoft honors through the years.

evelopment

2019 Microsoft U.S. Intelligent Cloud Partner of the Year – App Innovation 2019 Microsoft U.S. Partner Choice Award Winner – Data and AI

2018

2018 Microsoft Worldwide Partner of the Year for Open Source on Azure
2018 Microsoft Worldwide Partner of the Year for Artificial Intelligence
2018 Microsoft Worldwide Financial Services Partner of the Year Finalist
2018 Microsoft U.S. Partner of the Year for Dev Ops
2018 Microsoft U.S. Partner of the Year for Internet of Things

2017

2017 Microsoft Worldwide Partner of the Year Winner for Mobile App Dev **2016**

2016 Microsoft Worldwide Partner of the Year for Internet of Things

As a worldwide Microsoft parter, Insight has received a number of awards over the years,

Including: lot Partner of the year in 2016 Mobile App Dev and Open Source Azure in 2017 Ai and Modern Workpace awards in 2018

Azure Expert MSP –

Completed a rigorous application process with Microsoft to verify successful completion

of projects across almost all Azure service offerings We passed a 300-hour on-site audit by an independent third party Also have more than 1,000 Azure-focused engineers and service professionals

https://azure.microsoft.com/en-us/partners/

Today we are going to learn about TDD -

How many of you have heard of TDD, know what it means, or tried it? [hands]

How many use TDD on a fairly regular basis? [hands]

How to apply TDD to SQL Server

So My goal for today is to show you

How to use TDD practices

Specifically in SQL Server,

Whether that's standalone SQL,

Or the data layer in a larger application. ***

1 TDD – the what

To realize that goal, we are first going to

Define TDD, explain it, qualify it,

To make sure we are all on the same page

When we talk about what TDD is and is not. ***

2 TDD – the why

A lot of us have heard about the practice of TDD

But maybe we don't hear as much about why.

So we will examine the benefits of TDD. ***

3 TDD – the how

Finally we will take a look at a specific example

Of a real-life production scenario

And demonstrate how to use TDD

To write SQL Server code. ***

First, I'd like to get an idea of your technical background:

How many would consider yourselves

- ...application developers?
- ...DBAs or primarily SQL developers?
- ...QA or testing?

Any roles I missed? ***

=======

https://upload.wikimedia.org/wikipedia/commons/4/42/Townshend_s mashing_guitar.jpg By Heinrich Klaffs [CC BY-SA 2.0

(https://creativecommons.org/licenses/by-sa/2.0)], via Wikimedia Commons

1 TDD – the what

Test Driven because tests are written first, before any code.

With a traditional approach, tests are created after,

verify what's already been coded.

Three basic steps for TDD:

Make the test, make it fail, and make it work. ***

First step – hardest barrier when learning

Write the test first-before code

Get requirements, want to make something happen

Writing test doesn't feel like it

Important point about a test... ***

=======

https://upload.wikimedia.org/wikipedia/commons/b/b2/V08383P339.jpg

By Calspan Corporation, National Highway Traffic Safety Administration [Public domain], via Wikimedia Commons

Make it simple -- not do too much.

Easy to create and execute

The tests we are talking about here are unit tests.

[ASK]

How would you describe a unit test? [CLICK]***

=======

Picture of easy button, by me.

Unit Test

Next → -- Attributes of Unit test --

A Unit Test is...

...fast ...isolated ...repeatable

Fast.

Run tests while working,

see if broken, know when done

Simple = fast ***

A Unit Test is... ...fast ...isolated ...repeatable

Also faster if isolated --

isolated = reduce/remove dependencies,

Other classes, methods

Isolation = testing right place,

If fails, know where to look. ***

A Unit Test is... ...fast ...isolated ...repeatable

Finally, repeatable

If code tested not changed, same result every time

Setup/teardown should be in test,

No manual work req btwn tests

Again, helps the test run quickly. ***

Try quick concrete example...

Easy button, Computer model/simulation

First requirement →

Create an easy button...

=======

Picture of easy button, by me.

Create an Easy Button... with a Click() method... returning "That was easy."

With a click method,

Returning "That was easy." ***

```
public void Test_EasyButton_Click() {
 //Arrange

 //Act
 //Assert
}
```

Start – call it Test Easy Button Click

triple A pattern \rightarrow Arrange, Act, Assert.

Set up arrange first,

Everthing needed to execute code under test ***

```
public void Test_EasyButton_Click() {
 //Arrange
 var button = new EasyButton.Button();
 String expected = "That was easy.";
 //Act
 //Assert
}
```

C#, same pattern for any language

Easy button instance

Variable called expect -

holds value we want to see***

```
public void Test_EasyButton_Click() {
 //Arrange
 var button = new EasyButton.Button();
 String expected = "That was easy.";
 //Act
 String actual = button.Click();
 //Assert
}
```

```
Act section –

do actual code execution,

assign output of click method

To a variable called actual. ***
```


```
public void Test_EasyButton_Click() {
 //Arrange
 var button = new EasyButton.Button();
 String expected = "That was easy.";
 //Act
 String actual = button.Click();
 //Assert
 Assert.AreEqual(actual, expected);
}
```

```
Assert –

a verification that action executed way we want

Here, assertion is output = that was easy

Simple test – just one thing ***
```


After simple test, make sure fails

If write passing by mistake,

Won't know when you're done,

Or what code supposed to do

=======

https://upload.wikimedia.org/wikipedia/commons/5/54/Hydrogen_ball oon_explosion.jpg
By Maxim Bilovitskiy (Own work) [CC BY-SA 4.0 (https://creativecommons.org/licenses/by-sa/4.0)], via Wikimedia Commons


```
public void Test_EasyButton_Click() {
 //Arrange
 var button = new EasyButton.Button();
 String expected = "That was easy.";
 //Act
 String actual = button.Click();
 //Assert
 Assert.AreEqual(actual, expected);
}
```

```
Back to our test -- is it going to pass?

No - why not?

No code yet, no EasyButton

Attempt to run = ***
```


doesn't even compile.

Tells me that EasyButton doesn't exist,

Which is good because

We haven't made it yet.

Completed "Make it fail" step. ***

Next step → make it work.

trick = little code as possible.

Idea of TDD = satisfy all requirements Least amount of work.

less code = less go wrong
Next → write the implementation ***

=======

https://upload.wikimedia.org/wikipedia/commons/c/c4/Hillary_Clinton_ %2824007578223%29.jpgBy Gage Skidmore from Peoria, AZ, United States of America (Hillary Clinton) [CC BY-SA 2.0 (https://creativecommons.org/licenses/by-sa/2.0)], via Wikimedia Commons

```
public class Button {
 public String Click() {
 return "That was easy.";
 }
}
```

```
Pretty simple –
create the class...
Create the method...
return the output. ***
```


Re-run test = success

Coded only what needed to pass test

Coding ahead, anticipating =

risk of adding too much, unused code. ***

2 TDD – the why

Now have general idea of TDD,

Examine why want to use, benefits

Important b/c extra work involved -

more time to write test for each requirement

& constantly run/update – a second code base***

Use TDD for... ...quality ...design ...documentation

first benefit TDD, improves code quality.

If diligent in test effort,

w/unit test for all reqs, EQUALS baked in verification app functionality.

Constant check correct = better code, less defect ***

Use TDD for... ...quality ...design ...documentation

Another area – design/org of code

b/c writing least possible code & test first...

Forces you to think in advance

as in EasyButton example: had to think about

result we wanted when writing test. ***

Use TDD for... ...quality ...design ...documentation

If disciplined in writing tests,

suites become form of doc for app

written = out of date
Passing test = code is used and working

My #1 reason for using TDD = confidence to make changes ***

Use TDD for...

...confidence to change code details and design – and at the same time – retain existing functionality.

If continually rerunning old tests, then

Know immediately if broken, made mistake.

3 TDD – the how

Brings us to main topic of today's session=

How bring benefits of TDD

To your SQL Server database.

Two questions:

How and Where do we test our data? ***

How Do We Test Our Data?

[ASK] What are some ways you approach data testing?

When writing app that depends on database,

We test without database because...

DB is external dependency =

slowness, unrelated issues ***

Manual Queries

One way = manually query the database. Write/run query/proc, verify

Works, but as data model and code changes, How do you know still works? Run again --Can automate, but have to roll own framework

Another method → automation thru integration tests***

Automated Integration Tests

These tests are step up from manual queries, problem = designed to test app itself, data only indirectly.

Could be integration test succeeds coincid. underlying SQL Has unidentified problems, Or not testing all data paths in DB. ***

Where Do We Test Our Data?

In addition to How, need ask Where

Don't need test everything – example, in app don't need test object prop has value assigned

Make sure test functionality, not the underlying framework or language. No test insert statement. No test our ORM. ***

Where Do We Test Our Data?

What is useful to test == complex behavior/logic. Although stored procs not used to extent used to,

still great choice - intensive ops/multi DBOs

Wouldn't it be nice if way...
unit test SQL like app?
Well, it just so happens that we can! ***

T SQL T, unit test framework for SQL Server

Allows TDD approach to writing SQL

Installed entirely within SQL server

-- open source, GitHub. ***

TSQLT repository = tSQLt-org GitHub account,

Get zipped distributable from web site...

On download page at tsqlt.org ***

The whole framework clocks in zipped at 84K,

So that should pull down pretty fast... $\ensuremath{^{****}}$

We are going to walk through real world production feature – Implemented in SQL Server using tSQLt framework.

interest of protect client confidentiality: changed almost everything about project: the industry, client, product − Only business problem remains..

Next → introduce you to our client... ***

Does anyone know this guy? [Ron Swanson] best known for = director Parks/Rec Dept in Pawnee Indiana, 6 years.

Less well known, after retiring from a long and illustrious career as a civil servant,

Ron Swanson decided to purchase and run favorite store... called... anyone? ***

=======

https://vignette.wikia.nocookie.net/parksandrecreation/images/0/06/Fo od_and_Stuff_2.png/revision/latest?cb=20120730155117 http://parksandrecreation.wikia.com/wiki/File:Food_and_Stuff_2.png

Food and Stuff. anyone familiar with this place? 729 Glenmore Blvd, Pawnee, Indiana.

Ron buys all of his groceries there – describes as "a discount food outlet equidistant from my home and my work".

According to Mr. S, have broad/diverse catalog of items, Including household paints...***

=======

http://parksandrecreation.wikia.com/wiki/Food_and_Stuff https://vignette.wikia.nocookie.net/parksandrecreation/images/1/15/Food_and_Stuff.png/revision/latest?cb=20120730155051

garden supplies...

https://upload.wikimedia.org/wikipedia/commons/b/bd/EWM_paint_20 07.jpg

By Tom Murphy VII (Taken by uploader (user:brighterorange)) [Public domain], via Wikimedia Commons

Industrial tubing...

========

https://upload.wikimedia.org/wikipedia/commons/d/d8/Shovel_leaning _against_a_wall.jpg
Santeri Viinamäki [CC BY-SA 4.0
(https://creativecommons.org/licenses/by-sa/4.0)], via Wikimedia
Commons

buckets of different sizes.....

=======

https://upload.wikimedia.org/wikipedia/commons/6/65/Pvc_cevi.jpg Mm.zaletel from sl [GFDL (http://www.gnu.org/copyleft/fdl.html)], via Wikimedia Commons

Fishtanks....

https://upload.wikimedia.org/wikipedia/commons/a/a2/Bassines_de_t outes_les_couleurs_march%C3%A9_%C3%A0_Hanoi.JPG By Dinkum (Own work) [CC0], via Wikimedia Commons

shelving units

https://upload.wikimedia.org/wikipedia/commons/4/47/Okinawa_Aqua rium.jpg

By Jordy Meow (Own work) [CC BY-SA 3.0 (https://creativecommons.org/licenses/by-sa/3.0)], via Wikimedia Commons

And lead-based paints

========

https://upload.wikimedia.org/wikipedia/commons/0/00/KAST_kast_de signed_by_Marcel_Douwe_Dekker_in_1992.jpg
By Marcel Douwe Dekker (Own work) [CC BY-SA 3.0 (https://creativecommons.org/licenses/by-sa/3.0) or GFDL (http://www.gnu.org/copyleft/fdl.html)], via Wikimedia Commons

And it's not only products – They perform various services, Such as engine repair...

=======

https://upload.wikimedia.org/wikipedia/commons/6/69/LeadPaint1.JP G

By Thester11 (Own work) [CC BY 3.0 (http://creativecommons.org/licenses/by/3.0)], via Wikimedia Commons

Passport photos...

https://upload.wikimedia.org/wikipedia/commons/d/d7/Under_the_Ho od_%289664838146%29.jpg

By Marines from Arlington, VA, United States (Under the Hood) [Public domain], via Wikimedia Commons

And catering

https://upload.wikimedia.org/wikipedia/commons/4/4c/Miami_Passport_Agency_Director_Dooley_and_Deputy_Director_Ward_Show_Secretary_Kerry_a_New_Passport_in_Their_Manufacturing_Room_During_the_Secretary%27s_Day_Trip_to_the_City_%2826406970916%29.jpg
By U.S. Department of State from United States [Public domain], via Wikimedia Commons

So Ron's been doing pretty well...

https://upload.wikimedia.org/wikipedia/commons/3/34/1956_-_Americus_Hotel_Buffet.jpg Unknown author [Public domain], via Wikimedia Commons

business is strong...

As part of his shop,

He's got a point of sale system

he's been using... ***

=======

https://vignette.wikia.nocookie.net/parksandrecreation/images/0/06/Fo od_and_Stuff_2.png/revision/latest?cb=20120730155117 http://parksandrecreation.wikia.com/wiki/File:Food_and_Stuff_2.png

Yeah, So no one ever accused Ron of being a slave to technology.

He's also using this system to

- take customer orders,
- track inventory
- manage his books, and all that good stuff.

But Ron has a few problems. ***

=======

https://upload.wikimedia.org/wikipedia/commons/1/19/Zenith_Z-19_Terminal.jpg

By Jamie Cox from Melbourne, USA (Zenith Z-19 Terminal Uploaded by Mewtu) [CC BY 2.0 (http://creativecommons.org/licenses/by/2.0)], via Wikimedia Commons

First, 3,000,000 new customers in DB

over last 12 months,

entire city of Pawnee, 80,000 people.

=======

http://1.bp.blogspot.com/j9CbeOiNMLY/Vdr4b55bzcI/AAAAAAAAWOM/A_fjFcEBSJo/s1600/Paw nee.jpg

https://swimnova.com/map-of-pawnee-indiana.html

Runs customer reports, See same names appear many times.

PoS system also allows Ron to mail promo materials to customers, to remind them when there are sales, or when new items get in stock, like almond butter....

========

https://upload.wikimedia.org/wikipedia/commons/3/3a/All_work_and_n o_play_makes_Jack_a_dull_boy_%28The_Shining%29_%2879577385 00%29.jpg

By Marcel Oosterwijk from Amsterdam, The Netherlands [CC BY-SA 2.0 (https://creativecommons.org/licenses/by-sa/2.0)], via Wikimedia Commons

Or cattle prods....

https://upload.wikimedia.org/wikipedia/commons/c/cf/Barney_butter_ Jars.jpg

By Venomarv (Own work) [CC BY 1.0 (http://creativecommons.org/licenses/by/1.0)], via Wikimedia Commons

Ron, get complaints – 4-5 copies newsletter Fortune on postage

So what is Ron's problem?

- with system,
- spec. with database?

========

https://upload.wikimedia.org/wikipedia/commons/d/d3/Electric_cattle_prod.jpg
Author Unknown

Duplicate Data

Yes, it's duplicate data.

Why might he?

[doesn't check for existing customers] [no customer search] [no DB cleaning]

Ron has asked all to solve We are known as Apps N Stuff. ***

Apps 'N Stuff

Ron wants us to fix his duplicate data problem. He has 2 basic requirements for us. First, he doesn't want to have to check For duplicates up front.

1. No Check at Order Time

2. Self-Service Cleanup

No change UI for order process

(likes things way they are)

worried will slow, Customers unhappy

Second, clean dupes himself***

- 1. No Check at Order Time
- 2. Self-Service Cleanup

No Apps 'N Stuff visit every week,

No batch process clean,

-- doesn't trust ***

Food And Stuff Solution

build a solution

- allows Ron to access the data,
- find dupes,
- Merge together

First part of solution = UI comp. ***

The actual screen that lets Ron find duplicates.

The second part of the solution

Is the backend database -- ***

=======

https://upload.wikimedia.org/wikipedia/commons/e/e0/Browser_ballon icon2.svg

By pixelbuddha [CC BY 3.0

(http://creativecommons.org/licenses/by/3.0)], via Wikimedia

Commons

Focus effort today

write a stored procedure,

takes 2 duplicate customer records, ***

=======

https://commons.wikimedia.org/wiki/File:Applications-database.svg By dracos (http://dracos.deviantart.com/#/d2y5ele) [CC BY-SA 3.0 (https://creativecommons.org/licenses/by-sa/3.0)], via Wikimedia Commons

Ron Swanson

Ronald Swanson

Ron Swanson

merges → single customer.

UI = find the customers,

proc = take two records, combine

Complications = order history.

Next → data model. ***

=======

https://upload.wikimedia.org/wikipedia/commons/4/40/Data-transfer.svg

By RRZEicons (Own work) [CC BY-SA 3.0 (https://creativecommons.org/licenses/by-sa/3.0)], via Wikimedia Commons

extremely simplified -- not recommend for prod

Customer = first name, last name, loyalty id OrderDetail = item purchased Order = joins Customer with an Order

When done = single customer, with all orders, duplicate customer deleted. ***

Before start write proc -

get TDD framework set up.

tSQLt framework is very small, and in fact,

Contains only 6 files. ***

- 1. text file, explains the setup
- 2. License/release notes
- 3. Example tests
- 4. First, run Set CLR Enabled script compiled assemblies tSQLt uses
- 5. execute tSqlt.class script....***

tSQLt.class installs all DBOs in own schema

Logically separated from dbo or any other

Now all tables, procs, functions,

-- Start working on our tests. ***

- 1. Create Test Install Script
- 2. Create Test Run Script

So we are going to do two things -

- 1. create a SQL Script installs tests in DB
- 2. create a SQL Script run tests
- -- install script first. ***

First, USE statement, FAS DB

Execute tSQLt statement = type schema name Followed by command

Here, tSQLt New Test Class command, create test class – Actually = create new schema in DB, tests run under***

clear separation between

- -- actual code,
- -- tests
- -- tSQLt framework.

Warning – delete test class of same name Useful if changing/installing tests, good to script all

Next → create proc, inserts data needed for tests First, create data for customer.

Want to test dupe = elim, so need 2

Ron Swanson = customer to keep **Ronald** Swanson = duplicate

Insert customer ids (Ron is number 2), first name, last name, and loyalty ID.

The loyalty ID = tracks who gets what discounts

same for orders,

order ID, both Ron and Ronald -

Again, end of this process,

Ron = 2 orders under his name.

Finally for order details.

Can see =

Ronald bought a value pack, 20 T-Bone Ron, 100 bacon strips

Clearly same person. ***

@jeffreymckenzie

Fakes / Mocks

Before continue with test setup, Talk concept fakes, mocks in tests

All part, test isolation mentioned before

IF particular method test = webservice, DB call,

Create mock = test simple, focused***

```
public class Button {
 public String Click() {
 return "That was easy.";
 }
}
```

back → EasyButton example.

implemented click method?

Service call instead ***

```
public class Button {
 public String Click(MessageService) {
 return MessageService.Get();
 }
}
```

```
pseudocode = clearer

Now unit test, test both click and service

Longer, maybe unrelated failures

= create fake of service call ***
```

Instead of passing real instance Message Service,

Create fake version, returns same message

Makes sure we get result From click method,

Also that message service will never fail. ***

next part of install script, create setup proc

tSQLt , Proc called setup, runs before each test

Leverage to do prep work every test will need

First → create some Fakes for tables want to test***

Fake table command in tSQLt =

Replaces actual table, Empty copy, no constraints.

isolated from rest of DB, can test operations on that table alone.

After fakes, proc just created, insert data About Ronald and Ron***

Here is our customer table,

With both Ron and Ronald in there...***

Then the Order detail table,

With its meat extravaganza... ***

	Customerld	FirstN	ame	LastName	Loyaltyld	
1	1	Ronal	d	Swanson	1234	
2	2	Ron		Swanson	1234	
	OrderDetailld	Orderld	Item	Name		
1	111	11	T-Bo	one Steaks: Va	I-U 20 Pack	
2	222	22	Bac	on Strips: Val-l	J 100 Pack	
	Orderld			Customer	ld	
1	11			1		
2	22			2		

And finally the Order table, Matches customer to order

Note: only happens when test is run,

After test return original state***

```
@Jeffreymckenzie

CREATE PROC FAS_Tests.[test GivenMerge-ThenCustomersIsCorrect]

AS

BEGIN

--Arrange

DECLARE @RonaldId INT= 1

DECLARE @RonId INT= 2 --CustomerId we want to keep

DECLARE @ExpectedRonFirstName NVARCHAR(50) =
```

Ready,create first test. tSQLt, each test a proc, starts "test"

This test =
--do merge
--ensure customer data correct

Start arrange section, remember tables will be populated***

So to set the ExpectedRonFirstName variable,

What are a couple of ways we could do that?

Hardcode name – Select based on ID --

If select value based on the ID,

That allows us to test other IDs

Without

Having to change a hardcoded string***

--Same for all other values in Customer

How to compare expected/actual values?

table compare...***

First, create Expected table in FAS_Tests (separate from app code

Insert expected values in table, because should only see one record after merge.

That's it for the arrange section -

Let's finish the test: ***

```
--Act

EXEC dbo.MergeCustomer

@DuplicateCustomer = @RonaldId,
@CustomerToKeep = @RonId

--Assert

EXEC tSQLt.AssertEqualsTable
@Expected = N'FAS_Tests.Expected',
@Actual = N'dbo.Customer'
@FailMsg = N'Customer table has incorrect data.'

END

GO
------ END GivenMergeCustomers-ThenCustomerIsCorrect -----
```

Act section = execute merge customer stored proc

Assert section, use tSQLt AssertEqualsTable assertion -

Verifies two tables have same data,

We are comparing expected table in test schema With actual Customer table = Fake table

- 1. Create Test Install Script
- 2. Create Test Run Script

After finished tests -

- 1. Run install script to get latest tests into DB
- 2. Create test run script to exec those tests

It's pretty simple.***

```
USE Food_And_Stuff

/*
EXEC tSQLt.RunAll
GO

EXEC tSQLt.Run
 N'FAS_Tests'
GO */

EXEC tSQLt.Run
 N'FAS_Tests.[test GivenMergeCustomers-ThenCustomerIsCorrect]'
GO
```

3 ways run test in tSQLt:

- 1. Run all
- 2. Run test class
- 3. Run test name

[ASK]

So if we run our test, what's going to happen? ***

```
(0 row(s) affected)
[FAS_Tests].[test GivenMergeCustomers...] failed: (Error) Could not find stored procedure 'dbo.MergeCustomer'.[16,62]{MergeCustomer,49}

+------+
|Test Execution Summary|
+-----+
|No|Test Case Name | Dur(ms)|Result|
+------+
|1 |[FAS_Tests].[test GivenMerge...]| 236|Error |

Msg 50000, Level 16, State 10, Line 1: Test Case Summary: 1 test case(s) executed, 0 succeeded, 0 failed, 1 errored.
```

```
Output -- tSQLt shows us:
```

```
-- actual error, (MergeCustomer stored proc not found)
```

```
-- test summary:
test name,
duration,
result
```

Red = failed***

	Customerld	FirstName	LastName	Loyaltyld
1	1	Ronald	Swanson	1234
2	2	Ron	Swanson	1234

Customer table,

eliminate the Ronald record,

Least amount code need to pass

[Next → Show blank test] ***

```
USE Food_And_Stuff
GO

CREATE PROCEDURE [dbo].[MergeCustomer]
@DuplicateCustomer INT,
@CustomerToKeep INT
AS
BEGIN

END
GO
```

Here's merge customer proc skeleton

[delete duplicate]

```
USE Food_And_Stuff
GO

CREATE PROCEDURE [dbo].[MergeCustomer]
 @DuplicateCustomer INT,
 @CustomerToKeep INT

AS

BEGIN

DELETE dbo.Customer
WHERE CustomerId = @DuplicateCustomer

END
GO
```


Yep, that's right -

let's Run our test again....

Now our test is passing.

Let's write our next test,

This time for the order table.***

This test, a little different – Remember, keep all order history.

What expect order table @ bottom [ASK] To look like after the merge is done?

[Customerld should be two for both orders] Right, so let's write a test for that -- ***

```
@jeffreymckenzie

------ BEGIN GivenMergeCustomers-ThenOrderIsCorrect
---------
CREATE PROC FAS_Tests.[test GivenMergeCustomers-ThenOrderIsCorrect]
AS
BEGIN
--Assert
DECLARE @RonaldId INT= 1
DECLARE @RonId INT= 2 --Customer Id we want to keep

CREATE TABLE FAS_Tests.Expected(
OrderId INT NOT NULL,
CustomerId INT NOT NULL
)
```

We will need to write the test a little differently
For this one – for the customer test,
We only needed one record, so we could
Insert one record into the expected table.
Here, we could have any number of orders
Between the two customers –
So how should we fill the expected table here? ***

```
CREATE TABLE FAS_Tests.Expected(
OrderId INT NOT NULL,
CustomerId INT NOT NULL)

--only orders for Ron (CustomerId 2) should exist
INSERT INTO FAS_Tests.Expected(
OrderId,
CustomerId
)
SELECT OrderId, @RonId
FROM dbo.[Order]
WHERE CustomerId = @RonaldId
OR CustomerId = @RonId
```

Essentially what we are doing here Is selecting every record in the order table For both customers, and inserting The order id, as well as the customerId We want to keep.

Let's finish with the act and assert

```
--Act

EXEC dbo.MergeCustomer

@DuplicateCustomer = @RonaldId,

@CustomerToKeep = @RonId

--Assert

EXEC tSQLt.AssertEqualsTable

@Expected = N'FAS_Tests.Expected',

@Actual = N'dbo.Order'

@FailMsg = N'Order table has incorrect data.'

END

GO
------ END GivenMergeCustomers-ThenOrderIsCorrect -----
```

This is the same act and arrange as the last test, Except we are now checking the Order table.

Let's add our new test to the script... ***

```
USE Food_And_Stuff

EXEC tSQLt.Run
 N'FAS_Tests.[test GivenMergeCustomers-ThenCustomerIsCorrect]'

GO

EXEC tSQLt.Run
 N'FAS_Tests.[test GivenMergeCustomers-ThenOrderIsCorrect]'

GO
```

Now we will run both to make sure The previous test still passes. ***

So our customer test is passing,
But our order test is not – which is good
Because we haven't written the code yet.
When we are using the AssertEqualsTable
Assertion, we get an additional error message... ***

This graphical table shows us

Exactly how the data is incorrect

A less than sign means that the record

Is in the expected table but not the actual table –

The greater than sign means the record

Is in the actual table but not the expected table,

And the equals sign means it's in both tables.

This output can help you troubleshoot data issues. ***

	CustomerId	FirstN	ame	LastName	Loyaltyld	
1	1	Ronald Ron		Swanson	1234	
2	2			Swanson	1234	
	OrderDetailld	Orderld	Item	Name		
1	111	11	T-Bo	ne Steaks: Va	I-U 20 Pack	
2	222	22 Bac		on Strips: Val-l		
-						
	Orderld		(Customerld		
1	11			1		
2	22			2		

So now we want to make our order table Have all the orders for Ronald and Ron Belong to Ron – what's the least amount Of code we need to accomplish this? [UPDATE Customerld column] So let's update our procedure.... ***

```
CREATE PROCEDURE [dbo].[MergeCustomer]
 @DuplicateCustomer INT,
 @CustomerToKeep INT

AS

BEGIN
 DELETE dbo.Customer
 WHERE CustomerId = @DuplicateCustomer

UPDATE dbo.[Order]
 SET CustomerId = @CustomerToKeep
 WHERE CustomerId = @CustomerToKeep
 WHERE CustomerId = @CustomerToKeep
 END

GO
```

We've added our update statement, And we will run our tests again ***...

And now both are passing. ***

	Customerld	FirstN	ame	LastName	Loyaltyld	
1	1	Ronal	d	Swanson	1234	
2	2	Ron		Swanson	1234	
	OrderDetailld	Orderld	Item	Name		
1	111	11	T-Bo	ne Steaks: Va	I-U 20 Pack	
2	222	22	Baco	Bacon Strips: Val-U 100 Pack		
	Orderlo	Orderld		Customerld		
1	11			1		
2	22			2		

Now because OrderDetail is tied to Order,

OrderDetail will stay the same,

So we don't need a test for that,

Because we are not performing any action

On that table.

Our tests are passing, so let's try this

On the live table – here's our script \dots ***

```
USE Food_And_Stuff
GO
BEGIN TRAN

DECLARE @RonaldId INT= 1

DECLARE @RonId INT= 2 /* Customer Id we want to keep */

EXEC FAS_Tests.InsertTestData

EXEC dbo.MergeCustomer

@DuplicateCustomer = @RonaldId,

@CustomerToKeep = @RonId

SELECT * FROM dbo.Customer

SELECT * FROM dbo.OrderDetail

ROLLBACK TRAN
GO
```

We are going to run this in a transaction
So we can reset the tables and run it repeatedly.
First we have our regular customer IDs for
Ronald and Ron.
Then we run our insert data procedure,
Execute the merge procedure,

Then do some selects to see

What the data looks like....

Msg 547, Level 16, State 0
Procedure MergeCustomer, Line 7 [Batch Start Line 2]

The DELETE statement conflicted with the REFERENCE constraint "FK_Order_Customer_CustomerId".

The conflict occurred in database "Food_And_Stuff", table "dbo.Order", column 'CustomerId'.

The statement has been terminated.

And we have an error –
What's going on here?
[DELETED a customer record
still attached to an Order.]
Remember I said when you create
A fake table in tSQLt it creates
A blank copy without restraints?
We didn't get this error in our test
Because we had no constraints. ***

Fortunately we have a way
To add constraints to our tests,
Using the tSQLt.ApplyConstraint command.
After we create our fake table, all
Constraints are removed, but we can then
Apply individual constraints using the
Table name and constraint name – here
We are applying the foreign key constraint
Between the Order and Customer tables. ***

Msg 50000, Level 16, State 10, Line 1: Test Case Summary: 1 test case(s) executed, 0 succeeded, 0 failed, 1 errored.

When we run the test again,
We get the same error we did when running live.
So we now have a failing test that we need to fix.
Let's take a look at our
MergeCustomer procedure... ***

|1 |[FAS_Tests].[test GivenMerge...]| 236|Error |

```
CREATE PROCEDURE [dbo].[MergeCustomer]

@DuplicateCustomer INT,

@CustomerToKeep INT

AS

BEGIN

DELETE dbo.Customer

WHERE CustomerId = @DuplicateCustomer

UPDATE dbo.[Order]

SET CustomerId = @CustomerToKeep

WHERE CustomerId = @DuplicateCustomer

OR CustomerId = @CustomerToKeep

END

GO
```

Again , what's the simplest change we can make To get our test to pass?

[flip the statements...] ***

```
CREATE PROCEDURE [dbo].[MergeCustomer]
 @DuplicateCustomer INT,
 @CustomerToKeep INT

AS

BEGIN

UPDATE dbo.[Order]

SET CustomerId = @CustomerToKeep

WHERE CustomerId = @DuplicateCustomer

OR CustomerId = @CustomerToKeep

DELETE dbo.Customer

WHERE CustomerId = @DuplicateCustomer

END
GO
```

Right, we make the update statement first, So when we do the customer delete, That customer will have no relationship With the Order table. Let's run our tests again.... ***

And now we are back to passing tests.

```
USE Food_And_Stuff
GO
BEGIN TRAN

DECLARE @RonaldId INT= 1

DECLARE @RonId INT= 2 /* Customer Id we want to keep */

EXEC FAS_Tests.InsertTestData

EXEC dbo.MergeCustomer

@DuplicateCustomer = @RonaldId,

@CustomerToKeep = @RonId

SELECT * FROM dbo.Customer

SELECT * FROM dbo.[Order]

SELECT * FROM dbo.OrderDetail

ROLLBACK TRAN
GO
```

Let's try our live test again and see What that returns....
Again we are inserting test data
And performing the merge against the actual table....

	Custome	erld	FirstName	LastName	Loyaltyld	
1	2		Ron	Swanson	1234	
	Orderld	Cus	tomerld			
1	11	2				
2	22	2				
	OrderDetailld		Orderld	ItemName		
1	111		11	T-Bone Steaks: Val-U 20 Pack		
2	222		22	Bacon Strips: Val-U 100 Pack		

Here's the output – no errors

And it has what we expect,

Just the one record for Ron,

Who is attached to all of the orders now.

As we continue to add features

To this, we now have a set of tests

We can use to make sure everything

Is working properly.

So congratulations everybody – Ron is very happy with our work, And has offered everyone A five dollar gift card to Food and Stuff.

=======

https://vignette.wikia.nocookie.net/parksandrecreation/images/0/06/Fo od_and_Stuff_2.png/revision/latest?cb=20120730155117 http://parksandrecreation.wikia.com/wiki/File:Food_and_Stuff_2.png

That's all I have....

========

http://parksandrecreation.wikia.com/wiki/Food_and_Stuff https://vignette.wikia.nocookie.net/parksandrecreation/images/1/15/Food_and_Stuff.png/revision/latest?cb=20120730155051

Good morning everyone – Thanks for being here to learn About SQL Server testing using TDD

My name is Jeff McKenzie, And I am a Practice Manager for App Dev and Infrastructure At Insight Digital Innovation in Columbus Ohio We used to be Cardinal Solutions But acquired in August 2018 by Insight