Introduction to Unit Testing

What is Unit Testing?

- Testing the behavior of software components apart from their actual use in a full software system
- Normally done with a "unit testing framework" which allows tests to be discoverable & run


SO MUCH WIN

- Creates a safety net around the code base to help identify side effects of changes
- It proves that our code still does what we intended it to do ... the tests are effectively "executable specifications"

Not a Silver Bullet

- Does NOT show the absence of errors
- Does NOT catch integration errors
- The test code itself may contain errors


Difficulties of Unit Testing Legacy Code

- Colossal Classes and Monstrous Methods
 (theoretically, imagine a class over 20,000 lines long with methods over 500 lines long with umpteen control paths)


- Overly Responsible Classes
 (classes that become dumping grounds for random responsibilities)
- Undefined Behavior (nobody knows what it really is supposed to do)

Why We Don't Write Unit Tests


- Changing software development habits is hard work
- It takes time to code tests
- We'd rather be cranking out new functionality
- The investment value is not immediately obvious

Design for Testability

build components that can be plugged together

- Rigorously follow the Single Responsibility Principle
- Use Dependencies via Interfaces
- Do not use the Singleton Pattern which prohibits replacement of the instance with a test object

NO!


What to Test focus on behavior ... not implementation details

- Public interface of a class
- State transitions
- Calculations
- Polymorphism
- Operators


What to Test

Spend more time making tests for things that:

- Confirm business requirements
- Have a higher risk of changing
- Assist regression testing

Don't waste time testing:

- Low risk items
 sut.name = "Bob"; Assert.IsEqual("Bob", sut.name);
- Code from somewhere else (.NET, Third Parties)

TDD test driven design/development

- Writing unit tests before writing any real code:
 - 1. Write a test and run it (and it fails)
 - 2. Write code & run tests until it passes
 - 3. Refactor & run all tests until they all pass
 - 4. GOTO 1
- Or write tests immediately for all known behaviors;
 the failing tests are your TODO list.
- If you write real tests,
 you are forced to write testable code
- "Play by Play: TDD with Brad Wilson" on PluralSight


Unit Testing Frameworks

The major frameworks for .NET:


- MSTest
 Microsoft's built-in
- NUnit historically popular
- xUnit.net

 a rewrite by the original author of NUnit

They are all compatible with ReSharper and can be integrated into TFS Build


Mocking


Mimicking dependencies in a unit test:

Test Dummy: fake data

Stubs: implement an interface

Fake: a stub that has been filled

Spy: tracking call counts

Mocking libraries put this all together

Rhino Mocks ... last commit was Jan 2010

Moq ... actively maintained

How to Write a Unit Test

Keep tests simple:

- Test a single behavior
- Self-contained (do own setup/teardown)
- Follow the structure: Arrange, Act, Assert

A Very Simple Example

Given a class that implements the following properties:

```
public interface IFoo
{
 string FirstName { get; set; }
 string LastName { get; set; }
 string FullName { get; }
}
```

The tests on the right check the expected behavior.

```
public class FooTests
 [Fact]
 public void if has first and last names full name is concat()
 var sut = new Foo { FirstName = "Johnny", LastName = "Football" };
 string actual = sut.FullName;
 Assert.Equal("Johnny Football", actual);
 [Fact]
 public void if has only first name full name is first name()
 var sut = new Foo { FirstName = "Johnny" };
 string actual = sut.FullName;
 Assert.Equal("Johnny", actual);
 Assert.Equal(sut.FirstName, actual);
 }
 [Fact]
 public void if_has_only_last_name_full_name_is_last_name()
 var sut = new Foo { LastName = "Football" };
 string actual = sut.FullName;
 Assert.Equal("Football", actual);
 Assert.Equal(sut.LastName, actual);
```

A Simple Mock Example

an IScratch can ScratchMe()

a Scratcher uses an IScratch to ScratchMe()

```
public interface IScratch
 void ScratchMe();
public class Scratcher
 private readonly IScratch _scratch;
 public int HowManyTimes { get; set; }
 public Scratcher(IScratch scratch)
 _scratch = scratch;
 HowManyTimes = 1;
 public void DoIt()
 if (_scratch == null) throw new Exception("no IScratch");
 for (int i = 0; i < HowManyTimes; i++)</pre>
 _scratch.ScratchMe();
```

Encapsulate SUT Configuration

The private Mocker class uses the fluent builder pattern.

It encapsulates construction and configuration of all mocks and the system under test.

```
public class ScratcherTests
 private class Mocker
 private Scratcher scratcher;
 public Mock<IScratch> MockScratch { get; set; }
 public Mocker()
 MockScratch = new Mock<IScratch>();
 _scratcher = new Scratcher(MockScratch.Object);
 public Mocker WithNumScratches(int count)
 scratcher.HowManyTimes = count;
 return this;
 public Scratcher Build()
 return _scratcher;
```

Arrange, Act, Assert

- 1. Arrange a default system
- 2. Act on the system
- 3. Assert that it behaved as expected

This is very similar to the first test but does further configuration of the system under test.

```
[Fact]
public void when_we_ask_to_be_scratched_it_happens()
{
 var mocker = new Mocker();
 var sut = mocker.Build();

 sut.DoIt();

 mocker.MockScratch.Verify(x => x.ScratchMe(), Times.AtLeastOnce());
}
[Fact]
public void when_we_ask_for_three_scratches_we_get_exactly_that_many()
{
 var mocker = new Mocker();
 var sut = mocker.WithNumScratches(3).Build();
 sut.DoIt();
 mocker.MockScratch.Verify(x => x.ScratchMe(), Times.Exactly(3));
}
```