TEST DRIVEN DEVELOPMENT

DAVID EHRINGER

CONTENTS

- ☐ What Is TDD?
- ☐ TDD Principals
- ☐ Tools
- ☐ Live Coding
- ☐ Best Practices And Smells
- Other (Tips, Resources, BDD, Etc.)

BACKGROUND


What is TDD?


A PERSPECTIVE ON TDD

TDD is Mostly about Design	☐ Quality of Implementation
Gives Confidence	☐ Quality of Design
Enables Change	Forces Constant Integration
Is Automated	Requires More Discipline
Validates Your Design	Brings Professionalism to Software
Is Documentation By Example	Development
 As Well As an Up To Date, "Live", And Executable Specification 	Isn't The Only Testing You'll Need To Do
Provides Rapid Feedback	Developers Write Tests

RESULT

Higher Quality Flexibility Readability Maintainability Predicability Simplicity The Hard Stuff And Surprises Are Tackled Early On Both Internal And External Quality Are Maintained A Well-Designed Application

THE BASIC CYCLE


THE THREE LAWS OF TDD

- 1: You May Not Write Production Code Until You Have Written A Failing Unit (or Acceptance) Test
- 2: You May Not Write More Of A Unit (or Acceptance) Test Than Is Sufficient To Fail, And Compiling Is Failing
- 3: You May Not Write More Production Code Than Is Sufficient To Pass The Currently Failing Test

FUNDAMENTAL PRINCIPLES

Think About What You Are Trying To Do Follow The TDD Cycle And The Three Laws Never Write New Functionality Without A Failing Test Continually Make Small, Incremental Changes Keep The System Running At All Times No One Can Make A Change That Breaks The System Failures Must Be Address Immediately

In reality, unwavering adherence the cycle and laws can sometimes be very hard. In my opinion, it doesn't always have to be all or nothing (especially when you are just learning). But I've found that when I don't write tests first, I usually regret it afterwards. Also, TDD isn't applicable for every single scenario or line of code.

"TDD IN A NUTSHELL"

As we develop the system, we use TDD to give us feedback on the quality of both its implementation ("Does it work?") and design ("Is it well structured?"). Developing test-first, we find we benefit twice from the effort. Writing Tests:


- makes us clarify the acceptance criteria for the next piece of work we have to ask ourselves how we can tell when we're done (Design);
- encourages us to write loosely coupled components, so they can easily be tested in isolation and, at higher levels, combined together (Design);
- · adds an executable description of what the code does (Design); and,
- adds to a complete regression suite (Implementation)

whereas running tests:

- · detects errors while the context is fresh in our mind (Implementation); and,
- lets us know when we've done enough, discouraging "gold plating" and unnecessary features (Design)

BUT HOW MUCH LONGER DOES TDD TAKE?

"If it doesn't have to work, I can get it done a lot faster!" - Kent Beck paraphrased


Time

Some Design Principals

Loosely coupled, highly cohesive	Encapsulation
Dependency Injection/Inversion of	Favor Immutability
Control (IOC)	Domain Driven Design
Single Responsibility Principal	Decentralized Management and
Strive for Simplicity	Decision Making
Open/Closed Principal	Strict Dependency Management
Law of Demeter ("Tell don't ask.")	Clean Code
Modularization	Ubiquitous Language
Separation of Concerns	Eliminate Duplication


What About Architecture and Design?

- TDD Does Not Replace Architecture Or Design
 You Need To Do Up Front Design And Have A Vision
 But, You Should Not Do "Big Up Front Design"
 Defer Architectural Decisions As Long As Is "Responsibly" Possible
 TDD Will Inform And Validate (or Invalidate) Your Design Decisions
- TDD Will Almost Undoubtedly Uncover Weaknesses And Flaws In Your Design...Listen To Them!

CATEGORIES OF TESTS

- ☐ Unit
- Integration
- ☐ Acceptance
 - ☐ Can Encompass "system" Or "functional" Tests
 - ☐ End-to-end Is Desirable When Feasible
- ☐ Learning Or Exploratory

THE EXTENDED CYCLE


TOOLS OF THE TRADE

Unit Test Framework
Mocking Framework
Automated Build Tool
Acceptance Test Framework (often The Same As The Unit Test Framework)
Source Code Management
Build And Continuous Integration Servers
Test Coverage Tools
Code Quality Tools
For Java-based Apps, Consider Using A Dynamic Language (e.g. Groovy) To Write Tests If You Are Comfortable With It

TOOLS OF THE TRADE RECOMMENDATIONS


Unit Test Framework - JUnit 4, Hamcrest Matchers Are Recommended For Improved Readability And Expressiveness
Mocking Framework - Mockito
Automated Build Tool - Maven
Acceptance Test Framework - Web Services: SoapUI, Web App: Selenium
Source Code Management - Depends On The Project Needs
Continuous Integration - Bamboo Is Nice, Should Be Simple And Easy To Use And Support Your Build Tool
Test Coverage Tools - Cobertura Or Clover (soapUI Pro For Web Services)
Code Quality Tools - PMD, FindBugs, Checkstyle

SOME NOTES ON YOUR BUILD

Should Be Fully Automated Should Run Anywhere And Be Decoupled From The IDE You Should Be Able To Build Your Artifact In One Command "mvn package" You Should Be Able To Run Your Unit Tests In One Command "mvn test" You Should Be Able To Run You Acceptance Tests In One Command "mvn integration-test" Test Coverage And Code Quality Tools Should Be Integrated Into The Build


BUILD PIPELINE

Example Build Pipeline


MAVEN BUILD LIFECYCLE

Maven Default Lifecycle


MOCKING

Limit The Scope Of Your Test To The Object Under Test Mocks Mimic The Behavior Of Objects (the Dependencies Of Your Object Under Test) In Predictable Ways Mocks Contains Assertions Themselves Prefer Mocking Of Behavior Rather Than Data (strictly Stubs) Be Careful: Mocks Can Couple The Test To The Underlying Implementation Of The Code Being Tested

TDD BY EXAMPLE


Time For Some Live Coding


BUT FIRST... A FEW MORE WORDS

- ☐ Iteration O/Walking Skeleton
- Build, Deploy, Test End-to-end
 - Includes Process As Well As Infrastructure

THE EXAMPLE

- ☐ A Trivial Customer Management App
- ☐ Web-service, Business Logic, Database
- ☐ Starts With A Full, Walking Skeleton

BACK TO THE EXAMPLES

- ☐ Starting With An Acceptance Test
- Unit Tests To Fill In The Details
- Refactoring Along The Way
- Components/Modules And Large Projects

CODE COVERAGE AND QUALITY TOOLS


NON-LIVE EXAMPLES


- ☐ Learning/Exploratory
- ☐ Mocking
- ☐ Test Data Builders
- □ Others?

BEST PRACTICES: F.I.R.S.T

- ☐ Fast
- Independent
- ☐ Repeatable
- ☐ Self-validating
- ☐ Timely


SPEED: TRADITIONAL DEVELOPMENT


- 5 mins per coding hour becomes 6000 minutes annually (2.5, 40-hour workweeks)
- 9 mins per coding hour becomes 10800 minutes annually (4.5 weeks)
- 14 mins per coding hour becomes 16800 mins annually (7 weeks)


Survey by ZeroTurnaround

http://www.zeroturnaround.com/blog/java-ee-

container-redeploy-restart-turnaround-report/

SPEED IS CRITICAL

Developers Need Immediate Feedback Tests Must Run Fast Consider Using Jetty And HSQLDB For Automated Unit And Acceptance Testing Depending On Your Framework, It Can Be Easy To Use Jetty/ HSQLDB For Local Development And Automated Testing And Deploy To Websphere/Oracle In "Real" Environments Make Sure You Do Continuous And Early Integration

BEST PRACTICES: CONSISTENCY

Test Er	vironments Should Be Scripted And Consistent
Test Do	ata Should Be Scripted And Consistent
Database	
□ In-	memory Databases
	Fast
	Reliable
	Easily Scriptable
	HSQLDB
Messag	ing
□ Ac	tiveMQ Is A Good Alternative For Tests
☐ Sin	nple To Set Up

BEST PRACTICES: TEST NAMING AND STRUCTURE

The Name Of The Test Should Describe A Feature Or Specification The Name Should Clearly Describe The Purpose Of The Test Frequently Read The Test Documentation Each Test Should Be For A Single Concept Strive For One Assertion Per Test Or As Few As Possible More Than One May Indicate More Than One Concept Is Being Tested What Does The Object Do, Not What Is The Object

BEST PRACTICES

Only Specify What Is Important Even Seemingly Trivial Tests Are Important Treat Your Test Code Like Production Code Maintain Refactor Expressiveness And Readability Of Tests Check In To Source Control Frequently Consistent Test Structure Setup/Execute/Verify/Teardown Given/When/Then

BEST PRACTICES: MANAGING TEST DATA

- □ Objects
 - Avoid Mocking Values
 - ☐ Test Data Builders
- ☐ Persistent
 - ☐ In-memory Database
 - ☐ Scripted Data

SMELLS

- □ Doing The Opposite Of The Best Practices :-)
- Just Making It Work Isn't Good Enough
- ☐ Should Be Able To Run Tests Independently
- Tests Should Never Depend On Each Other

TIPS: ECLIPSE SHORTCUTS RELATED TO TESTING

Ctrl+1: Quick Fix Ctrl+Shift+X, T: Run As Unit Test (Use In Any Context: Method, Class, Package, Project, Etc.) F11: Launch Last Test F3: Open Declaration Alt+Shift+3: Refactoring Menu Alt+Shift+S: Code Completion/Generation/Format Menu Ctrl+e: Switch Between Open Windows Eclipse Static Import Favorites

TIPS: SOME OTHER ECLIPSE SHORTCUTS

- ☐ Ctrl-Space: Code Completion
- Ctrl-Shift-F: Format Code
- Ctrl-Shift-O: Organize Import
- Ctrl-Shift-T: Open Type
- Ctrl-Shift-R: Open Resource
- ☐ Ctrl-/: Toggle Comment
- Ctrl-Shift-W: Close All Open Windows
- Ctrl-N: New Wizard
- Ctrl-F7: Move Between Open Views
- ☐ Ctrl+Shift+L: Show Shortcuts
- ☐ Alt+left, Alt+right: Toggle Windows

TDD CHALLENGES

- Discipline Is Required
- Developers Are Often Stubborn And Lazy
- ☐ It Is Hard For Developers To Drop Bad Habits
- ☐ Management Doesn't Often Understand "Internal Quality"

SOME RESOURCES RELATED TO TDD

Should Be On Every Professional Developers Bookshelf	
	Refactoring (Fowler)
	Domain Driven Design (Evans)
	Clean Code ("Uncle Bob" Martin)
Recommended	
	Growing Object-Oriented Software, Guided By Tests (Freeman, Pryce)
	Implementation Patterns (Beck)
Haven't Read	d But, Given The Authors, Should Be Good
	Test Driven Development: By Example (Beck)
	☐ The Book That "Rediscovered" TDD
	XUnit Patterns (Meszaros)

BEHAVIOR DRIVEN DEVELOPMENT

- ☐ "TDD Done Right"
- Stories And Specifications
- ☐ Ubiquitous Language
- ☐ Given/When/Then
- ☐ Should/Ensure
- easyb (Groovy) Is Nice If You Are Working In The Java World