

Why do we need mocking?

- To test your application components in isolation, without a database, DNS server, SVN repository, filesystem.
 - Because a class should have one responsibility only and a clean test should emphasize that.

 In a good encapsulated design, a class should behave the same regardless of the implementation classes of its dependencies.

A simple example of mocking

 You can mock concrete classes as well as interfaces. This creates a proxy to the object.

```
LinkedList mockedList = mock(LinkedList.class);
when(mockedList.get(0)).thenReturn("first");
when(mockedList.get(1)).thenThrow(new RuntimeException());
```

 Calling a method on the object will either involve a call to the real object...

```
mockedList.get(2);
```

or it may involve a call that returns the mocked vale

Using Mockito for verification testing

 Create a mock using the mock() method or by annotating an object with @Mock

```
List mockedList = mock(List.class);
@Mock List mockedList;
```

Example of verifying method calls

```
mockedList.add("one");
mockedList.clear();
verify(mockedList).add("one");
verify(mockedList).clear();
```

Stubbing

- By default, for all methods that return a value, mock returns null, an empty collection or appropriate primitive/primitive wrapper value.
- Stubbing can be overridden: for example common stubbing can go to fixture setup, but the test methods can override it. Please note that overridding stubbing is a potential code smell that points out too much stubbing
- Once stubbed, the method will <u>always</u> return the stubbed value regardless of how many times it is called.
- Last stubbing is more important when you stubbed the same method with the same arguments many times.

Argument Matchers

 Sometimes, when extra flexibility is required then you might use argument matchers

```
when (mockedList.get(anyInt())).thenReturn("a");
when (mockedList.contains(argThat(isValid()))).thenReturn("a");
System.out.println(mockedList.get(999));
```

You can also verify a call using an argument matcher

```
verify(mockedList).get(anyInt());
```

 If you are using argument matcher then all arguments have to be provided by matchers.

Verifying exact number of invocations / at least x / never

•The following two verifications work in the same way. We can use times() to specify the number of invocations expected:

```
verify(mockedList).add("once");
verify(mockedList, times(1)).add("once");
```

•Verify that something <u>never</u> happened:

```
verify(mockedList, never()).add("never happened");
```

Verify that something happened at least **n** times:

```
verify(mockedList, atLeastOnce()).add("three times");
verify(mockedList, atLeast(2)).add("five times");
verify(mockedList, atMost(5)).add("three times");
```

Verification in order

```
List firstMock = mock(List.class);
List secondMock = mock(List.class);
//using mocks
firstMock.add("was called first");
secondMock.add("was called second");
//create inOrder object passing any mocks that need to be verified in order
InOrder inOrder = inOrder(firstMock, secondMock);
//following will make sure that firstMock was called before secondMock
inOrder.verify(firstMock).add("was called first");
inOrder.verify(secondMock).add("was called second");
```

- Verification in order is flexible you don't have to verify all interactions one-by-one but only those that you are interested in testing in order.
- Also, you can create InOrder object passing only mocks that are relevant for in-order verification.

Making sure interaction(s) never happened on mock

Verify that method was never called on a mock:

```
verify(mockOne, never()).add("two");
```

Verify that there were no interactions:

```
verifyZeroInteractions(mockTwo, mockThree);
```

Finding redundant invocations

Using mocks:

```
mockedList.add("one");
mockedList.add("two");

verify(mockedList).add("one");

//following verification will fail
verifyNoMoreInteractions(mockedList);
```

Spy - Partial mocks

```
List list = spy(new LinkedList());
```

Enable partial mock capabilities selectively on mocks:

Foo mock = mock(Foo.class);

Be sure the real implementation is 'safe'.

//If real implementation throws exceptions or depends on specific state of the object then you're in trouble.

when(mock.someMethod()).thenCallRealMethod();

//Impossible: real method is called so spy.get(0) throws
IndexOutOfBoundsException (the list is yet empty)
when(spy.get(0)).thenReturn("foo");

Capturing arguments for further assertions

```
ArgumentCaptor<Person> argument =
 ArgumentCaptor.forClass(Person.class);

verify(mock).
 doSomething(argument.capture());

assertEquals("John",
 argument.getValue().getName());
```

doThrow()|doAnswer()|doNothing()|doReturn() family of methods for stubbing voids (mostly)

```
doThrow(new RuntimeException()).
when(mockedList).clear();
```

Stubbing consecutive calls (iterator-style stubbing)

 Sometimes we need to stub with different return value/exception for the same method call

```
when(mock.someMethod("some arg"))
 .thenThrow(new RuntimeException())
```

- //First call: throws runtime exception: mock.someMethod("some arg");
- //Second call: prints "foo" System.out.println(mock.someMethod("some arg"));
- //Any consecutive call: prints "foo" as well (last stubbing wins).
 System.out.println(mock.someMethod("some arg"));
- Alternative, shorter version of consecutive stubbing: when(mock.someMethod("some arg")) .thenReturn("one", "two", "three")

Limitations

- Needs java 1.5+
- Cannot mock final classes, static or private methods but this is possible with PowerMockito.
- Cannot mock equals(), hashCode(). Firstly, you should not mock those methods. Secondly, Mockito defines and depends upon a specific implementation of these methods. Redefining them might break Mockito.
- Spying on real methods where real implementation references outer Class via OuterClass.this is impossible. Don't worry, this is extremely rare case.