PHPUnit Pocket Guide Quick Lookup and Advice Sebastian Bergmann

PHPUnit Pocket Guide: Quick Lookup and Advice

Sebastian Bergmann

Publication date Edition for PHPUnit 2.3. Updated on 2018-04-12. Copyright © 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015 Sebastian Bergmann

This work is licensed under the Creative Commons Attribution License. To view a copy of this license, visit http://creativecommons.org/licenses/by/2.0/ or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

Table of Contents

Preface	
Requirements	. vii
This Book Is Free	
Conventions Used in This Book	
Acknowledgements	
1. Automating Tests	
2. PHPUnit's Goals	
3. Installing PHPUnit	
4. The Command-Line Test Runner	
5. Fixtures	
More setUp() than tearDown()	
Variations	
Suite-Level Setup	
6. Testing Exceptions and Performance Regressions	
Exceptions	
Performance Regressions	
7. Incomplete Tests	
8. Test-First Programming	
BankAccount Example	
9. Code-Coverage Analysis	. 21
10. Stubs	. 24
Self-Shunting	. 24
11. Other Uses for Tests	. 26
Agile Documentation	26
Cross-Team Tests	. 26
Debugging Tests	. 27
Refactoring	
12. PHPUnit and Phing	28
Formatting Feedback	. 29
13. PHPUnit's Implementation	
14. PHPUnit API	. 37
Overview	
PHPUnit2_Framework_Assert	. 37
PHPUnit2_Framework_Test	41
PHPUnit2_Framework_TestCase	. 42
PHPUnit2_Framework_TestSuite	. 43
PHPUnit2_Framework_TestResult	
Package Structure	. 47
15. Extending PHPUnit	48
Subclass PHPUnit2_Framework_TestCase	. 48
Assert Classes	. 48
Subclass PHPUnit2_Extensions_TestDecorator	. 48
Implement PHPUnit2_Framework_Test	. 49
Subclass PHPUnit2_Framework_TestResult	. 50
Implement PHPUnit2_Framework_TestListener	
New Test Runner	52
A. PHPUnit for PHP 4	. 53
B. Index	
C. Bibliography	. 57
D. Copyright	. 58

List of Figures

9.1. The BankAccount class, not completeley covered by tests	22
9.2. The BankAccount class is completely covered by tests	
12.1. The generated test report	31
12.2. The generated code-coverage report	
13.1. Tests about to be run	
13.2. Tests after running, each with its own fixture	36
14.1. The five basic classes and interfaces in PHPUnit	
A.1. The PHP-GTK Test Runner	54

List of Tables

6.1. ExceptionTestCase external protocols	13
6.2. PerformanceTestCase external protocols	13
12.1. Attributes for the <phpunit2> element</phpunit2>	29
12.2. Attributes for the <formatter> element</formatter>	29
12.3. Attributes for the <phpunit2report> element</phpunit2report>	31
14.1. Assertions	39
14.2. Bottleneck Methods	
14.3. Implementor Methods	41
14.4. TestCase external protocols	
14.5. Template Methods	42
14.6. Creating named or unnamed instances	
14.7. Protocol for adding and retrieving tests	
14.8. TestResult external protocols	
14.9. TestResult and TestListener	
14.10. TestListener Callbacks	47

List of Examples

1.1. Testing Array and sizeof()	. 1
1.2. Using print to test Array and sizeof()	. 1
1.3. Comparing expected and actual values to test Array and sizeof()	2
1.4. Using an assertion function to test Array and sizeof()	. 2
2.1. Testing Array and sizeof() with PHPUnit	. 3
5.1. Using setUp() to create the Array fixture	9
5.2. Writing a suite-level setup decorator	10
6.1. Using PHPUnit2_Extensions_ExceptionTestCase	12
6.2. Using PHPUnit2_Extensions_PerformanceTestCase	13
7.1. Marking a test as incomplete	15
8.1. Tests for the BankAccount class	17
8.2. Code needed for the testBalanceIsInitiallyZero() test to pass	18
8.3. The complete BankAccount class	19
8.4. The BankAccount class with Design-by-Contract assertions	20
9.1. The BankAccount class, completeley covered by tests	
12.1. Phing build.xml file for the BankAccount tests	28
12.2. Applying an XSLT stylesheet to get a test report	30
12.3. Generating a code-coverage report	32
13.1. The EmptyTest class	34
14.1. Design-by-Contract Style Assertions	38
14.2. Using assertions with messages	38
14.3. Creating and running a test suite	44
14.4. The AllTests class	44
14.5. The Framework_AllTests class	45
15.1. The RepeatedTest Decorator	48
15.2. A data-driven test	49
15.3. A simple test listener	50
15.4. Running and observing a test suite	51
A.1. Writing a test case for PHPUnit 1.x	53
A.2. Running a test case with PHPUnit 1.x	53

Preface

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

For a very long time my answer to the question "When will you write documentation for PHPUnit?" has been "You do not need documentation for PHPUnit. Just read the documentation for JUnit or a buy a book on JUnit and adapt the code examples from Java and JUnit to PHP and PHPUnit." When I mentioned this to Barbara Weiss and Alexandra Follenius from the O'Reilly Germany office, they encouraged me to think it over and write a book that would serve as the documentation for PHPUnit.

Requirements

The topic of this book is PHPUnit, an open source framework for test-driven development with the PHP programming language. This edition covers Version 2.3 of PHPUnit. Most of the examples should work, however, with PHPUnit versions 2.0-2.2. The "PHPUnit for PHP 4" section, later in this book, covers the older, no longer actively developed version of PHPUnit for PHP 4.

The reader should have a good understanding of object-oriented programming with PHP 5. To German readers I can recommend my own book on PHP 5, [Bergmann2005], as an introduction to object-oriented programming with PHP 5. A good English book on the subject is [GuBaRe2005] by Andi Gutmans, Stig Bakken, and Derick Rethans.

This Book Is Free

This book is available under the Creative Commons Attribution License. You will always find the latest version of this book on its website at http://www.phpunit.de/pocket_guide/. You may distribute and make changes to this book however you wish. Of course, rather than distribute your own private version of the book, I would prefer you send feedback and patches to <sb@sebastian-bergmann.de>.

Conventions Used in This Book

The following is a list of typographical conventions used in this book:

Italic Indicates new terms, URLs, email addresses, filenames, file exten-

sions, pathnames, directories, and Unix utilities.

Constant width Indicates commands, options, switches, variables, functions, class-

es, namespaces, methods, modules, parameters, values, objects, the

contents of files, or the output from commands.

Constant width bold Shows commands or other text that should be typed literally by the

user.

Constant width italic Shows text that should be replaced with user-supplied values.

You should pay special attention to notes set apart from the text with the following styles:

Note

This is a tip, suggestion, or general note. It contains useful supplementary information about the topic at hand.

Warning

This is a warning or note of caution.

Acknowledgements

I would like to thank Kent Beck and Erich Gamma for JUnit and the inspiration to write PHPUnit. I would also like to thank Kent Beck for his "JUnit Pocket Guide" [Beck2004], which sparked the idea for this book. I would like to thank Allison Randal, Alexandra Follenius, and Barbara Weiss for sponsoring this book at O'Reilly.

I would like to thank Andi Gutmans, Zeev Suraski, and Marcus Börger for their work on the Zend Engine 2, the core of PHP 5. I would like to thank Derick Rethans for Xdebug, the PHP extension that makes PHPUnit's Code Coverage functionality possible. Finally, I would like to thank Michiel Rook, who wrote the PHPUnit tasks for Phing.

Chapter 1. Automating Tests

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

Even good programmers make mistakes. The difference between a good programmer and a bad programmer is that the good programmer uses tests to detect mistakes as soon as possible. The sooner you test for a mistake the greater your chance of finding it and the less it will cost to find and fix. This explains why leaving testing until just before releasing software is so problematic. Most errors do not get caught at all, and the cost of fixing the ones you do catch is so high that you have to perform triage with the errors because you just cannot afford to fix them all.

Testing with PHPUnit is not a totally different activity from what you should already be doing. It is just a different way of doing it. The difference is between *testing*, that is, checking that your program behaves as expected, and *performing a battery of tests*, runnable code-fragments that automatically test the correctness of parts (units) of the software. These runnable code-fragments are called unit tests.

In this chapter we will go from simple print-based testing code to a fully automated test. Imagine that we have been asked to test PHP's built-in array. One bit of functionality to test is the function sizeof(). For a newly created array we expect the sizeof() function to return 0. After we add an element, sizeof() should return 1. Example 1.1, "Testing Array and sizeof()" shows what we want to test.

Example 1.1. Testing Array and sizeof()

```
<?php
$fixture = array();
// $fixture is expected to be empty.

$fixture[] = 'element';
// $fixture is expected to contain one element.
?>
```

A really simple way to check whether we are getting the results we expect is to print the result of sizeof() before and after adding the element (see Example 1.2, "Using print to test Array and sizeof()"). If we get 0 and then 1, array and sizeof() behave as expected.

Example 1.2. Using print to test Array and sizeof()

```
<?php
$fixture = array();
print sizeof($fixture) . "\n";

$fixture[] = "element";
print sizeof($fixture) . "\n";
?>

0
1
```

Now, we would like to move from tests that require manual interpretation to tests that can run automatically. In Example 1.3, "Comparing expected and actual values to test Array and sizeof()", we write the comparison of the expected and actual values into the test code and print ok if the values are equal. If we ever see a not ok message, we know something is wrong.

Example 1.3. Comparing expected and actual values to test Array and sizeof()

```
<?php
$fixture = array();
print sizeof($fixture) == 0 ? "ok\n" : "not ok\n";

$fixture[] = 'element';
print sizeof($fixture) == 1 ? "ok\n" : "not ok\n";
?>
```

```
ok
ok
```

We now factor out the comparison of expected and actual values into a function that raises an Exception when there is a discrepancy (Example 1.4, "Using an assertion function to test Array and size-of()"). This gives us two benefits: the writing of tests becomes easier and we only get output when something is wrong.

Example 1.4. Using an assertion function to test Array and sizeof()

```
<?php
$fixture = array();
assertTrue(sizeof($fixture) == 0);

$fixture[] = 'element';
assertTrue(sizeof($fixture) == 1);

function assertTrue($condition)
{
 if (!$condition) {
 throw new Exception('Assertion failed.');
 }
}
?>
```

The test is now completely automated. Instead of just *testing* as we did with our first version, with this version we have an *automated test*.

The goal of using automated tests is to make fewer mistakes. While your code will still not be perfect, even with excellent tests, you will likely see a dramatic reduction in defects once you start automating tests. Automated tests give you justified confidence in your code. You can use this confidence to take more daring leaps in design (Refactoring), get along with your teammates better (Cross-Team Tests), improve relations with your customers, and go home every night with proof that the system is better now than it was this morning because of your efforts.

Chapter 2. PHPUnit's Goals

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

So far, we only have two tests for the array built-in and the sizeof() function. When we start to test the numerous array_*() functions PHP offers, we will need to write a test for each of them. We could write the infrastructure for all these tests from scratch. However, it is much better to write a testing infrastructure once and then write only the unique parts of each test. PHPUnit is such an infrastructure.

Example 2.1, "Testing Array and sizeof() with PHPUnit" shows how we have to rewrite our two tests from Example 1.4, "Using an assertion function to test Array and sizeof()" so that we can use them with PHPUnit.

Example 2.1. Testing Array and sizeof() with PHPUnit

```
<?php
require_once 'PHPUnit2/Framework/TestCase.php';
class ArrayTest extends PHPUnit2_Framework_TestCase {
 public function testNewArrayIsEmpty() {
 // Create the Array fixture.
 $fixture = array();
 // Assert that the size of the Array fixture is 0.
 $this->assertEquals(0, sizeof($fixture));
 }
 public function testArrayContainsAnElement() {
 // Create the Array fixture.
 $fixture = array();
 // Add an element to the Array fixture.
 $fixture[] = 'Element';
 // Assert that the size of the Array fixture is 1.
 $this->assertEquals(1, sizeof($fixture));
?>
```

Example 2.1, "Testing Array and sizeof() with PHPUnit" shows the basic steps for writing tests with PHPUnit:

- 1. The tests for a class Class go into a class ClassTest.
- 2. ClassTest inherits (most of the time) from PHPUnit2_Framework_TestCase.
- 3. The tests are public methods that expect no parameters and are named test*.
- 4. Inside the test methods, assertion methods such as assertEquals() (see Table 14.1, "Assertions") are used to assert that an actual value matches an expected value.

A framework such as PHPUnit has to resolve a set of constraints, some of which seem always to conflict with each other. Simultaneously, tests should be:

Easy to learn to write. If it's hard to learn how to write tests, developers will not learn

to write them.

Easy to write. If tests are not easy to write, developers will not write them.

Easy to read. Test code should contain no extraneous overhead so that the test

itself does not get lost in noise that surrounds it.

Easy to execute. The tests should run at the touch of a button and present their

results in a clear and unambiguous format.

Quick to execute. Tests should run fast so so they can be run hundreds or thousands

of times a day.

Isolated. The tests should not affect each other. If the order in which the

tests are run changes, the results of the tests should not change.

Composable. We should be able to run any number or combination of tests

together. This is a corollary of isolation.

There are two main clashes between these constraints:

Easy to learn to write versus easy to write.

Tests do not generally require all the flexibility of a programming language. Many testing tools provide their own scripting language that only includes the minimum necessary features for writing tests. The resulting tests are easy to read and write because they have no noise to distract you from the content of the tests. However, learning yet another programming language and set of programming tools is inconvenient and clutters the

mind.

Isolated versus quick to execute. If you want the r

If you want the results of one test to have no effect on the results of another test, each test should create the full state of the world before it begins to execute and return the world to its original state when it finishes. However, setting up the world can take a long time: for example connecting to a database and initializing

it to a known state using realistic data.

PHPUnit attempts to resolve these conflicts by using PHP as the testing language. Sometimes the full power of PHP is overkill for writing little straight-line tests, but by using PHP we leverage all the experience and tools programmers already have in place. Since we are trying to convince reluctant testers, lowering the barrier to writing those initial tests is particularly important.

PHPUnit errs on the side of isolation over quick execution. Isolated tests are valuable because they provide high-quality feedback. You do not get a report with a bunch of test failures, which were really caused because one test at the beginning of the suite failed and left the world messed up for the rest of the tests. This orientation towards isolated tests encourages designs with a large number of simple objects. Each object can be tested quickly in isolation. The result is better designs *and* faster tests.

PHPUnit assumes that most tests succeed and it is not worth reporting the details of successful tests. When a test fails, that fact is worth noting and reporting. The vast majority of tests should succeed and are not worth commenting on except to count the number of tests that run. This is an assumption that is really built into the reporting classes, and not into the core of PHPUnit. When the results of a test run are reported, you see how many tests were executed, but you only see details for those that failed.

Tests are expected to be fine-grained, testing one aspect of one object. Hence, the first time a test fails, execution of the test halts, and PHPUnit reports the failure. It is an art to test by running in many small tests. Fine-grained tests improve the overall design of the system.

When you test an object with PHPUnit, you do so only through the object's public interface. Testing based only on publicly visible behaviour encourages you to confront and solve difficult design problems earlier, before the results of poor design can infect large parts of the system.

Chapter 3. Installing PHPUnit

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

PHPUnit [http://www.phpunit.de/] should be installed using the PEAR Installer [http://pear.php.net/]. This installer is the backbone of PEAR, which provides a distribution system for PHP packages, and is shipped with every release of PHP since version 4.3.0.

The PEAR channel (pear.phpunit.de) that is used to distribute PHPUnit needs to be registered with the local PEAR environment:

pear channel-discover pear.phpunit.de

This has to be done only once. Now the PEAR Installer can be used to install packages from the PHPUnit channel:

pear install phpunit/PHPUnit

Note

Previous installations of the PHPUnit and PHPUnit2 packages from the pear.php.net channel have to be uninstalled.

After the installation you can find the PHPUnit source files inside your local PEAR directory; the path is usually /usr/lib/php/PHPUnit.

Although using the PEAR Installer is the only supported way to install PHPUnit, you can install PHPUnit manually. For manual installation, do the following:

- 1. Download a release archive from http://pear.phpunit.de/get/ and extract it to a directory that is listed in the include_path of your php.ini configuration file.
- 2. Prepare the phpunit script:
 - a. Rename the pear-phpunit script to phpunit.
 - b. Replace the @php_bin@ string in it with the path to your PHP command-line interpreter (usually /usr/bin/php).
 - c. Copy it to a directory that is in your PATH and make it executable (chmod +x phpunit).

Chapter 4. The Command-Line Test Runner

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

The PHPUnit command-line test runner can be invoked through the phpunit command. The following code shows how to run tests with the PHPUnit command-line test runner:

```
phpunit ArrayTest
PHPUnit 2.3.0 by Sebastian Bergmann.
..
Time: 0.067288

OK (2 tests)
```

For each test run, the PHPUnit command-line tool prints one character to indicate progress:

- . Printed when the test succeeds.
- F Printed when an assertion fails while running the test method.
- E Printed when an error occurs while running the test method.
- I Printed when the test is marked as being incomplete or not yet implemented (see Chapter 7, *Incomplete Tests*).

PHPUnit distinguishes between *failures* and *errors*. A failure is a violated PHPUnit assertion. An error is an unexpected exception or a PHP error. Sometimes this distinction proves useful since errors tend to be easier to fix than failures. If you have a big list of problems, it is best to tackle the errors first and see if you have any failures left when they are all fixed.

Let's take a look at the command-line test runner's switches in the following code:

```
phpunit --help
PHPUnit 2.3.0 by Sebastian Bergmann.
Usage: phpunit [switches] UnitTest [UnitTest.php]
  --coverage-data <file> Write Code Coverage data in raw format to file.
  --coverage-html <file> Write Code Coverage data in HTML format to file.
  --coverage-text <file> Write Code Coverage data in text format to file.
  --testdox-html <file> Write agile documentation in HTML format to file.
  --testdox-text <file> Write agile documentation in Text format to file.
  --log-xml <file>
 Log test progress in XML format to file.
 TestSuiteLoader implementation to use.
  --loader <loader>
  --skeleton
 Generate skeleton UnitTest class for Unit in Unit.php.
  --wait
 Waits for a keystroke after each test.
```

help version	Prints this usage information. Prints the version and exits.
phpunit UnitTest	Runs the tests that are provided by the class UnitTest. This class is expected to be declared in the UnitTest, pho source-

class is expected to be declared in the UnitTest.php source file.

UnitTest must be either a class that inherits from PHPUnit2_Framework_TestCase or a class that provides a public static suite() method which returns an PHPUnit2_Framework_Test object, for example an instance of the PHPUnit2_Framework_TestSuite class.

phpunit UnitTest
UnitTest.php

Runs the tests that are provided by the class UnitTest. This class is expected to be declared in the specified sourcefile.

--coverage-data, --covererage-html, and --coverage-text

Control the collection and analysis of Code Coverage information for the tests that are run. (See Chapter 9, *Code-Coverage Analysis*.)

--testdox-html and -testdox-text Generates agile documentation in HTML or plain text format for the tests that are run. (See Chapter 11, Other Uses for Tests.)

--log-xml

Generates a logfile in XML format for the tests run.

The following example shows the XML logfile generated for the tests in ArrayTest:

This XML logfile was generated for two tests, testFailure and testError, of a test-case class named FailureErrorTest and shows how failures and errors are denoted.

--loader

Specifies the PHPUnit2_Runner_TestSuiteLoader implementation to use.

The standard test suite loader will look for the sourcefile in the current working directory and in each directory that is specified in PHP's include_path configuration directive. Following the PEAR Naming Conventions, a class name such as Project_Package_Class is mapped to the sourcefile name Project/Package/Class.php.

--skeleton

Generates a skeleton test-case class UnitTest (in UnitTest.php) for a class Unit (in Unit.php). For each method in the original class, there will be an incomplete test-case (see Chapter 7, *Incomplete Tests*) in the generated test-case class.

The following example shows how to generate a a skeleton test class for a class named Sample.

```
phpunit --skeleton Sample
PHPUnit 2.3.0 by Sebastian Bergmann.

Wrote test class skeleton for Sample to SampleTest.php.
phpunit SampleTest
PHPUnit 2.3.0 by Sebastian Bergmann.

I

Time: 0.007268
There was 1 incomplete test case:
1) testSampleMethod(SampleTest)

OK, but incomplete test cases!!!
Tests run: 1, incomplete test cases: 1.
```

When you are writing tests for existing code, you have to write the same code fragments as in the following example:

```
public function testSampleMethod() {
}
```

over and over again. PHPUnit can help you by analyzing the existing code and generating a skeleton test-case class for it.

Waits for a keystroke after each test. This is useful if you are running the tests in a window that stays open only as long as the test runner is active.

--wait

Note

When the tested code contains PHP syntax errors the TextUI test runner might exit without printing error information. The standard test suite loader will check the test suite sourcefile for PHP syntax errors, but not sourcefiles included by the test suite sourcefile. Future versions of PHPUnit will solve this issue by using a sandboxed PHP interpreter.

Chapter 5. Fixtures

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

One of the most time-consuming parts of writing tests is writing the code to set the world up in a known state and then return it to its original state when the test is complete. This known state is called the *fixture* of the test.

In Example 2.1, "Testing Array and sizeof() with PHPUnit", the fixture was simply the array that is stored in the \$fixture variable. Most of the time, though, the fixture will be more complex than a simple array, and the amount of code needed to set it up will grow accordingly. The actual content of the test gets lost in the noise of setting up the fixture. This problem gets even worse when you write several tests with similar fixtures. Without some help from the testing framework, we would have to duplicate the code that sets up the fixture for each test we write.

PHPUnit supports sharing the setup code. Before a test method is run, a template method called setUp() is invoked. setUp() is where you create the objects against which you will test. Once the test method has finished running, whether it succeeded or failed, another template method called tearDown() is invoked. tearDown() is where you clean up the objects against which you tested.

We can now refactor Example 2.1, "Testing Array and sizeof() with PHPUnit" and use setUp() to eliminate the code duplication that we had before. First we declare the instance variable, \$fixture, that we are going to use instead of a method-local variable. Then we put the creation of the array fixture into the setUp() method. Finally, we remove the redundant code from the test methods and use the newly introduced instance variable, \$this->fixture, instead of the method-local variable \$fixture with the assertEquals() assertion method.

Example 5.1. Using setUp() to create the Array fixture

```
<?php
require_once 'PHPUnit2/Framework/TestCase.php';
class ArrayTest extends PHPUnit2_Framework_TestCase {
 protected $fixture;
 protected function setUp() {
 // Create the Array fixture.
 $this->fixture = array();
 public function testNewArrayIsEmpty() {
 // Assert that the size of the Array fixture is 0.
 $this->assertEquals(0, sizeof($this->fixture));
 public function testArrayContainsAnElement() {
 // Add an element to the Array fixture.
 $this->fixture[] = 'Element';
 // Assert that the size of the Array fixture is 1.
 $this->assertEquals(1, sizeof($this->fixture));
?>
```

setUp() and tearDown() will be called once for each test method run. While it might seem frugal to only run these methods once for all the test methods in a test-case class, doing so would make it hard to write tests that are completely independent of each other.

Not only are setUp() and tearDown() run once for each test method, but the test methods are run in fresh instances of the test-case class (see Chapter 13, *PHPUnit's Implementation*).

More setUp() than tearDown()

setUp() and tearDown() are nicely symmetrical in theory but not in practice. In practice, you only need to implement tearDown() if you have allocated external resources like files or sockets in setUp(). If your setUp() just creates plain PHP objects, you can generally ignore tearDown(). However, if you create many objects in your setUp(), you might want to unset() the variables pointing to those objects in your tearDown() so they can be garbage collected. The garbage collection of test case objects is not predictable.

Variations

What happens when you have two tests with slightly different setups? There are two possibilities:

- If the setUp() code differs only slightly, move the code that differs from the setUp() code to the test method.
- If you really have a different setUp(), you need a different test-case class. Name the class after the difference in the setup.

Suite-Level Setup

PHPUnit does not provide convenient support for suite-level setup. There are few good reasons to share fixtures between tests, but in most cases the need to share a fixture between tests stems from an unresolved design problem.

A good example of a fixture that makes sense to share across several tests is a database connection: you log into the database once and reuse the database connection instead of creating a new connection for each test. This makes your tests run faster. To do this, write your database tests in a test-case class named DatabaseTests and wrap the test suite in a TestSetup decorator object that overrides setUp() to open the database connection and tearDown() to close the connection, as shown in Example 5.2, "Writing a suite-level setup decorator". You can run the tests from DatabaseTests through the DatabaseTestSetup decorator by invoking, for instance, PHPUnit's command-line test runner with phpunit DatabaseTestSetup.

Example 5.2. Writing a suite-level setup decorator

```
protected function tearDown() {
 $this->connection = NULL;
}

public static function suite() {
 return new DatabaseTestSetup(
 new PHPUnit2_Framework_TestSuite('DatabaseTests')
 );
 }
}

?>
```

It cannot be emphasized enough that sharing fixtures between tests reduces the value of the tests. The underlying design problem is that objects are too closely bound together. You will achieve better results solving the underlying design problem and then writing tests using stubs (see Chapter 10, *Stubs*), than by creating dependencies between tests at runtime and ignoring the opportunity to improve your design.

Chapter 6. Testing Exceptions and Performance Regressions

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

PHPUnit provides two extensions to the standard base-class for test classes, PHPUnit2_Framework_TestCase, that aid in the writing of tests for exceptions and performance regressions.

Exceptions

How do you test exceptions? You cannot directly assert that they are raised. Instead you have to use PHP's exception handling facilities to write the test. The following example demonstrates testing exceptions:

```
<?php
require_once 'PHPUnit2/Framework/TestCase.php';

class ExceptionTest extends PHPUnit2_Framework_TestCase {
 public function testException() {
 try {
 // ... Code that is expected to raise an Exception ...
 }

 catch (Exception $expected) {
 return;
 }

 $this->fail('An expected Exception has not been raised.');
 }
}
```

If the code that is expected to raise an exception does not raise an exception, the subsequent call to fail() (see Table 14.2, "Bottleneck Methods") will halt the test and signal a problem with the test. If the expected exception is raised, the catch block will be executed, and the test will end successfully.

Alternatively, you can extend your test class from PHPUnit2_Extensions_ExceptionTestCase to test whether an exception is thrown inside the tested code. Example 6.1, "Using PHPUnit2_Extensions_ExceptionTestCase" shows how to subclass PHPUnit2_Extensions_ExceptionTestCase and use its setExpectedException() method to set the expected exception. If this expected exception is not thrown, the test will be counted as a failure.

Example 6.1. Using PHPUnit2_Extensions_ExceptionTestCase

```
<?php
require_once 'PHPUnit2/Extensions/ExceptionTestCase.php';

class ExceptionTest extends PHPUnit2_Extensions_ExceptionTestCase {
 public function testException() {
 $this->setExpectedException('Exception');
}
```

```
}
?>
```

```
phpunit ExceptionTest
PHPUnit 2.3.0 by Sebastian Bergmann.

F

Time: 0.006798
There was 1 failure:
1) testException(ExceptionTest)
Expected exception Exception

FAILURES!!!
Tests run: 1, Failures: 1, Errors: 0, Incomplete Tests: 0.
```

Table 6.1, "ExceptionTestCase external protocols" shows the external protocol implemented by PHPUnit2_Extensions_ExceptionTestCase.

Table 6.1. ExceptionTestCase external protocols

Method	Meaning
<pre>void setExpectedException(string \$exceptionName)</pre>	Set the name of the expected exception to \$exceptionName.
String getExpectedException()	Return the name of the expected exception.

Performance Regressions

You can extend your test class from PHPUnit2_Extensions_PerformanceTestCase to test whether the execution of a function or method call, for instance, exceeds a specified time limit.

Example 6.2, "Using PHPUnit2_Extensions_PerformanceTestCase" shows how to subclass PHPUnit2_Extensions_PerformanceTestCase and use its setMaxRunningTime() method to set the maximum running time for the test. If the test is not executed within this time limit, it will be counted as a failure.

Example 6.2. Using PHPUnit2_Extensions_PerformanceTestCase

```
<?php
require_once 'PHPUnit2/Extensions/PerformanceTestCase.php';

class PerformanceTest extends PHPUnit2_Extensions_PerformanceTestCase {
 public function testPerformance() {
 $this->setMaxRunningTime(2);
 sleep(1);
 }
}
```

Table 6.2, "PerformanceTestCase external protocols" shows the external protocol implemented by PHPUnit2_Extensions_PerformanceTestCase.

Table 6.2. PerformanceTestCase external protocols

Method	Meaning
void setMaxRunningTime(int	Set the maximum running time for the test to
\$maxRunningTime)	\$maxRunningTime (in seconds).

Testing Exceptions and Performance Regressions

Method	Meaning
<pre>integer getMaxRunningTime()</pre>	Return the maximum running time allowed for the test.

Chapter 7. Incomplete Tests

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

When you are working on a new test-case class, you might want to begin by writing empty test methods such as:

```
public function testSomething() {
}
```

to keep track of the tests that you have to write. The problem with empty test methods is that they are interpreted as a success by the PHPUnit framework. This misinterpretation leads to the test reports being useless -- you cannot see whether a test is actually successful or just not yet implemented. Calling \$this->fail() in the unimplemented test method does not help either, since then the test will be interpreted as a failure. This would be just as wrong as interpreting an unimplemented test as a success.

If we think of a successful test as a green light and a test failure as a red light, we need an additional yellow light to mark a test as being incomplete or not yet implemented. PHPUnit2_Framework_IncompleteTest is a marker interface for marking an exception that is raised by a test method as the result of the test being incomplete or currently not implemented. PHPUnit2_Framework_IncompleteTestError is the standard implementation of this interface.

Example 7.1, "Marking a test as incomplete" shows a test-case class, SampleTest, that contains one test method, testSomething(). By raising the PHPUnit2_Framework_IncompleteTestError exception in the test method, we mark the test as being incomplete.

Example 7.1. Marking a test as incomplete

An incomplete test is denoted by an I in the output of the PHPUnit command-line test runner, as shown in the following example:

```
phpunit SampleTest
PHPUnit 2.3.0 by Sebastian Bergmann.
```

```
Time: 0.006657
There was 1 incomplete test case:
1) testSomething(SampleTest)
This test has not been implemented yet.

OK, but incomplete test cases!!!
Tests run: 1, incomplete test cases: 1.
```

Chapter 8. Test-First Programming

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

Unit Tests are a vital part of several software development practices and processes such as Test-First Programming, Extreme Programming [http://en.wikipedia.org/wiki/Extreme_Programming], and Test-Driven Development [http://en.wikipedia.org/wiki/Test-driven_development]. They also allow for Design-by-Contract [http://en.wikipedia.org/wiki/Design_by_Contract] in programming languages that do not support this methodology with language constructs.

You can use PHPUnit to write tests once you are done programming. However, the sooner a test is written after an error has been introduced, the more valuable the test is. So instead of writing tests months after the code is "complete", we can write tests days or hours or minutes after the possible introduction of a defect. Why stop there? Why not write the tests a little before the possible introduction of a defect?

Test-First Programming, which is part of Extreme Programming and Test-Driven Development, builds upon this idea and takes it to the extreme. With today's computational power, we have the opportunity to run thousands of tests thousands of times per day. We can use the feedback from all of these tests to program in small steps, each of which carries with it the assurance of a new automated test in addition to all the tests that have come before. The tests are like pitons, assuring you that, no matter what happens, once you have made progress you can only fall so far.

When you first write the test it cannot possibly run, because you are calling on objects and methods that have not been programmed yet. This might feel strange at first, but after a while you will get used to it. Think of Test-First Programming as a pragmatic approach to following the object-oriented programming principle of programming to an interface instead of programming to an implementation: while you are writing the test you are thinking about the interface of the object you are testing -- what does this object look like from the outside. When you go to make the test really work, you are thinking about pure implementation. The interface is fixed by the failing test.

What follows is necessarily an abbreviated introduction to Test-First Programming. You can explore the topic further in other books, such as *Test-Driven Development* [Beck2002] by Kent Beck or Dave Astels' *A Practical Guide to Test-Driven Development* [Astels2003].

BankAccount Example

In this chapter, we will look at the example of a class that represents a bank account. The contract for the BankAccount class not only requires methods to get and set the bank account's balance, as well as methods to deposit and withdraw money. It also specifies the following two conditions that must be ensured:

- The bank account's initial balance must be zero.
- The bank account's balance cannot become negative.

Following the Test-First Programming approach, we write the tests for the BankAccount class before we write the code for the class itself. We use the contract conditions as the basis for the tests and name the test methods accordingly, as shown in Example 8.1, "Tests for the BankAccount class".

Example 8.1. Tests for the BankAccount class

<?php

```
require_once 'PHPUnit2/Framework/TestCase.php';
require_once 'BankAccount.php';
class BankAccountTest extends PHPUnit2_Framework_TestCase {
 private $ba;
 protected function setUp() {
 $this->ba = new BankAccount;
 public function testBalanceIsInitiallyZero() {
 $this->assertEquals(0, $this->ba->getBalance());
 public function testBalanceCannotBecomeNegative() {
 try {
 $this->ba->withdrawMoney(1);
 catch (Exception $e) {
 return;
 $this->fail();
 public function testBalanceCannotBecomeNegative2() {
 try {
 $this->ba->depositMoney(-1);
 catch (Exception $e) {
 return;
 $this->fail();
 public function testBalanceCannotBecomeNegative3() {
 try {
 $this->ba->setBalance(-1);
 catch (Exception $e) {
 return;
 $this->fail();
 }
?>
```

We now write the minimal amount of code needed for the first test, testBalanceIsInitial-lyZero(), to pass. In our example this amounts to implementing the getBalance() method of the BankAccount class, as shown in Example 8.2, "Code needed for the testBalanceIsInitiallyZero() test to pass".

Example 8.2. Code needed for the testBalanceIsInitiallyZero() test to pass

```
<?php
class BankAccount {
 private $balance = 0;</pre>
```

```
public function getBalance() {
 return $this->balance;
  }
}
```

The test for the first contract condition now passes, but the tests for the second contract condition fail because we have yet to implement the methods that these tests call.

```
phpunit BankAccountTest
PHPUnit 2.3.0 by Sebastian Bergmann.
.
Fatal error: Call to undefined method BankAccount::withdrawMoney()
```

For the tests that ensure the second contract condition to pass, we now need to implement the with-drawMoney(), depositMoney(), and setBalance() methods, as shown in Example 8.3, "The complete BankAccount class". These methods are written in a such a way that they raise an InvalidArgumentException when they are called with illegal values that would violate the contract conditions.

Example 8.3. The complete BankAccount class

```
<?php
class BankAccount {
 private $balance = 0;
 public function getBalance() {
 return $this->balance;
 public function setBalance($balance) {
 if ($balance >= 0) {
 $this->balance = $balance;
 } else {
 throw new InvalidArgumentException;
 public function depositMoney($amount) {
 if ($amount >= 0) {
 $this->balance += $amount;
 throw new InvalidArgumentException;
 }
 public function withdrawMoney($amount) {
 if ($amount >= 0 && $this->balance >= $amount) {
 $this->balance -= $amount;
 } else {
 throw new InvalidArgumentException;
 }
?>
```

The tests that ensure the second contract condition now pass, too:

```
phpunit BankAccountTest
PHPUnit 2.3.0 by Sebastian Bergmann.
```

```
Time: 0.057038

OK (4 tests)
```

Alternatively, you can use the static assertion methods provided by the PHPUnit2_Framework_Assert class to write the contract conditions as design-by-contract style assertions into your code, as shown in Example 8.4, "The BankAccount class with Design-by-Contract assertions". When one of these assertions fails, an PHPUnit2_Framework_AssertionFailedError exception will be raised. With this approach, you write less code for the contract condition checks and the tests become more readable. However, you add a runtime dependency on PHPUnit to your project.

Example 8.4. The BankAccount class with Design-by-Contract assertions

```
<?php
require_once 'PHPUnit2/Framework/Assert.php';
class BankAccount {
 private $balance = 0;
 public function getBalance() {
 return $this->balance;
 public function setBalance($balance) {
 PHPUnit2_Framework_Assert::assertTrue($balance >= 0);
 $this->balance = $balance;
 }
 public function depositMoney($amount) {
 PHPUnit2_Framework_Assert::assertTrue($amount >= 0);
 $this->balance += $amount;
 public function withdrawMoney($amount) {
 PHPUnit2_Framework_Assert::assertTrue($amount >= 0);
 PHPUnit2_Framework_Assert::assertTrue($this->balance >= $amount);
 $this->balance -= $amount;
}
?>
```

By writing the contract conditions into the tests, we have used Design-by-Contract to program the BankAccount class. We then wrote, following the Test-First Programming approach, the code needed to make the tests pass. However, we forgot to write tests that call setBalance(), deposit-Money(), and withdrawMoney() with legal values that do not violate the contract conditions. We need a means to test our tests or at least to measure their quality. Such a means is the analysis of code-coverage information that we will discuss next.

Chapter 9. Code-Coverage Analysis

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

You have learned how to use unit tests to test your code. But how do you test your tests? How do you find code that is not yet tested -- or, in other words, not yet *covered* by a test? How do you measure testing completeness? All these questions are answered by a practice called Code-Coverage Analysis. Code-Coverage Analysis gives you an insight into what parts of the production code are executed when the tests are run.

PHPUnit's Code-Coverage Analysis utilizes the statement coverage functionality provided by the Xdebug [http://www.xdebug.org/] extension. An example of what statement coverage means is that if there is a method with 100 lines of code, and only 75 of these lines are actually executed when tests are being run, then the method is considered to have a code coverage of 75 percent.

Figure 9.1, "The BankAccount class, not completeley covered by tests" shows a code-coverage report for the BankAccount class (from Example 8.3, "The complete BankAccount class") in HTML format generated by the PHPUnit command-line test runner's --coverage-html switch. Executable code lines are black; non-executable code lines are gray. Code lines that are actually executed are highlighted.

Figure 9.1. The BankAccount class, not completely covered by tests

```
1 <?php
  class BankAccount {
2
3
 private $balance=0;
4
5
 public function getBalance() {
 return $this->balance;
7
8
 public function setBalance($balance) {
9
 if ($balance >=0) {
10
 $this->balance=$balance
11
12
 } else {
 throw new InvalidArgumentException;
13
14
15
16
 public function depositMoney($amount)
17
18
 if ($amount >=0) {
19
 $this->balance+=$amount;
20
 } else {
21
 throw new InvalidArgumentException;
22
23 }
24
 public function withdrawMoney($amount) {
25
 if ($amount >=0 && $this->balance >= $amount) {
26
27
 $this->balance -=$amount;
28
 } else {
 throw new InvalidArgumentException;
29
30
31
32
33 ?>
```

The code-coverage report shows that we need to write tests that call setBalance(), deposit-Money(), and withdrawMoney() with legal values in order to achieve complete code-coverage. Example 9.1, "The BankAccount class, completely covered by tests" shows tests that need to be added to the BankAccountTest test-case class to completely cover the BankAccount class.

Example 9.1. The BankAccount class, completeley covered by tests

```
<?php
require_once 'PHPUnit2/Framework/TestCase.php';
require_once 'BankAccount.php';

class BankAccountTest extends PHPUnit2_Framework_TestCase {
 // ...

public function testSetBalance() {
 $this->ba->setBalance(1);
 $this->assertEquals(1, $this->ba->getBalance());
}

public function testDepositAndWidthdrawMoney() {
 $this->ba->depositMoney(1);
 $this->assertEquals(1, $this->ba->getBalance());
}
```

```
$this->ba->withdrawMoney(1);
$this->assertEquals(0, $this->ba->getBalance());
}
}
```

In Figure 9.2, "The BankAccount class is completely covered by tests", we see that the BankAccount class is now completely covered by tests.

Figure 9.2. The BankAccount class is completely covered by tests

```
1
  <?php
2
  class BankAccount {
 private $balance=0;
3
4
 public function getBalance() {
5
6
 return $this->balance;
7
8
 public function setBalance($balance) {
9
10
 if ($balance >=0) {
11
 $this->balance=$balance
12
 } else {
13
 throw new InvalidArgumentException;
14
15
16
 public function depositMoney($amount)
17
18
 if ($amount >=0) {
19
 $this->balance+=$amount;
20
 } else {
21
 throw new InvalidArgumentException;
22
23 }
24
25
 public function withdrawMoney($amount) {
26
 if ($amount >=0 && $this->balance >= $amount) {
27
 $this->balance -=$amount;
28
 } else {
29
 throw new InvalidArgumentException;
30
31
32 }
33 ?>
```

In Chapter 12, *PHPUnit and Phing* you will learn how to use Phing to generate more detailed code-coverage reports.

Chapter 10. Stubs

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

Tests that only test one thing are more informative than tests where failure can come from many sources. How can you isolate your tests from external influences? Simply put, by replacing the expensive, messy, unreliable, slow, complicated resources with stubs made from plain PHP objects. For example, you can implement what is in reality a complicated computation by returning a constant, at least for the purposes of a single test.

Stubs solve the problem of allocating expensive external resources. For example, sharing a resource, such as a database connection, between tests by using the PHPUnit2_Extensions_TestSetup decorator helps, but not using the database for the purposes of the tests at all is even better.

Design improvement is one effect of using stubs. Widely used resources are accessed through a single façade, so you can easily replace the resource with the stub. For example, instead of having direct database calls scattered throughout the code, you have a single Database object, an implementor of the IDatabase interface. Then, you can create a stub implementation of IDatabase and use it for your tests. You can even create an option for running the tests with the stub database or the real database, so you can use your tests for both local testing during development and integration testing with the real database.

Functionality that needs to be stubbed out tends to cluster in the same object, improving cohesion. By presenting the functionality with a single, coherent interface, you reduce the coupling with the rest of the system.

Self-Shunting

Sometimes you need to check that an object has been called correctly. You can create a complete stub of the object to be called, but that can make it inconvenient to check for correct results. A simpler solution is to apply the *Self Shunt Pattern* and use the test-case object itself as a stub. The term self-shunting is taken from the medical practice of installing a tube that takes blood from an artery and returns it to a vein to provide a convenient place for injecting drugs.

Here is an example: suppose we want to test that the correct method is called on an object that observes another object. First, we make our test-case class an implementor of Observer:

```
class ObserverTest extends PHPUnit2_Framework_TestCase implements Observer {
}
```

Next, we implement the one Observer method, update(), to check that it is called when the state of the observed Subject object changes:

```
public $wasCalled = FALSE;

public function update(Subject $subject) {
 $this->wasCalled = TRUE;
}
```

Now, we can write our test. We create a new Subject object and attach the test object to it as an observer. When the state of the Subject changes -- for instance, by calling its doSomething() method -- the Subject object has to call the update() method on all objects that are registered

as observers. We use the $\$ use the $\$

```
public function testUpdate() {
 $subject = new Subject;
 $subject->attach($this);
 $subject->doSomething();

$this->assertTrue($this->wasCalled);
}
```

Notice that we create a new Subject object instead of relying on a global instance. Stubbing encourages this style of design. It reduces the coupling between objects and improves reuse.

If you are not familiar with the self-shunt pattern, the tests can be hard to read. What is going on here? Why is a test case also an observer? Once you get used to the idiom, the tests are easy to read. Everything you need to understand the test is in one class.

Chapter 11. Other Uses for Tests

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

Once you get used to writing automated tests, you will likely discover more uses for tests. Here are some examples.

Agile Documentation

Typically, in a project that is developed using an agile process, such as Extreme Programming, the documentation cannot keep up with the frequent changes to the project's design and code. Extreme Programming demands *collective code ownership*, so all developers need to know how the entire system works. If you are disciplined enough to consequently use "speaking names" for your tests that describe what a class should do, you can use PHPUnit's TestDox functionality to generate automated documentation for your project based on its tests. This documentation gives developers an overview of what each class of the project is supposed to do.

PHPUnit's TestDox functionality looks at a test class and all the test method names and converts them from camel case PHP names to sentences: testBalanceIsInitiallyZero() becomes "Balance is initially zero". If there are several test methods whose names only differ in a suffix of one or more digits, such as testBalanceCannotBecomeNegative() and testBalanceCannotBecomeNegative2(), the sentence "Balance cannot become negative" will appear only once, assuming that all of these tests succeed.

The following code shows the agile documentation for the BankAccount class (from Example 8.1, "Tests for the BankAccount class") generated by running **phpunit** --testdox-text BankAccountTest.txt BankAccountTest:

BankAccount

- Balance is initially zero
- Balance cannot become negative

Alternatively, the agile documentation can be generated in HTML format by using --test-dox-html BankAccountTest.htm.

Agile Documentation can be used to document the assumptions you make about the external packages that you use in your project. When you use an external package, you are exposed to the risks that the package will not behave as you expect, and that future versions of the package will change in subtle ways that will break your code, without you knowing it. You can address these risks by writing a test every time you make an assumption. If your test succeeds, your assumption is valid. If you document all your assumptions with tests, future releases of the external package will be no cause for concern: if the tests succeed, your system should continue working.

Cross-Team Tests

When you document assumptions with tests, you own the tests. The supplier of the package -- who you make assumptions about -- knows nothing about your tests. If you want to have a closer relationship with the supplier of a package, you can use the tests to communicate and coordinate your activities.

When you agree on coordinating your activities with the supplier of a package, you can write the tests together. Do this in such a way that the tests reveal as many assumptions as possible. Hidden

assumptions are the death of cooperation. With the tests, you document exactly what you expect from the supplied package. The supplier will know the package is complete when all the tests run.

By using stubs (see the section "Stubs", earlier in this book), you can further decouple yourself from the supplier: The job of the supplier is to make the tests run with the real implementation of the package. Your job is to make the tests run for your own code. Until such time as you have the real implementation of the supplied package, you use stub objects. Following this approach, the two teams can develop independently.

Debugging Tests

When you get a defect report, your impulse might be to fix the defect as quickly as possible. Experience shows that this impulse will not serve you well; it is likely that the fix for the defect causes another defect.

You can hold your impulse in check by doing the following:

- 1. Verify that you can reproduce the defect.
- 2. Find the smallest-scale demonstration of the defect in the code. For example, if a number appears incorrectly in an output, find the object that is computing that number.
- 3. Write an automated test that fails now but will succeed when the defect is fixed.
- 4. Fix the defect.

Finding the smallest reliable reproduction of the defect gives you the opportunity to really examine the cause of the defect. The test you write will improve the chances that when you fix the defect, you really fix it, because the new test reduces the likelihood of undoing the fix with future code changes. All the tests you wrote before reduce the likelihood of inadvertently causing a different problem.

Refactoring

Refactoring, the controlled technique for improving the design of an existing code base, can be applied safely only when you have a test suite. Otherwise, you might not notice the system breaking while you are carrying out the restructuring. Refactoring can be broken down into a series of small behavior-preserving transformations.

The following conditions will help you to improve the code and design of your project, while using unit tests to verify that the refactoring's transformation steps are, indeed, behavior-preserving and do not introduce errors:

- 1. All unit tests run correctly.
- 2. The code communicates its design principles.
- 3. The code contains no redundancies.
- 4. The code contains the minimal number of classes and methods.

Chapter 12. PHPUnit and Phing

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

Phing (PHing Is Not GNU make) [http://www.phing.info/] is a project build system based on Apache Ant [http://ant.apache.org/]. In the context of PHP, where you do not need to build and compile your sources, the intention of Phing is to ease the packaging, deployment, and testing of applications. For these tasks, Phing provides numerous out-of-the-box operation modules ("tasks") and an easy-to-use, object-oriented model for adding your own custom tasks.

Phing can be installed using the PEAR Installer, as shown in the following command line:

```
pear channel-discover pear.phing.info
pear install phing/phing
```

Phing uses simple XML build files that specify a target tree where various tasks get executed. One of the out-of-the-box tasks that comes with Phing is the <phpunit2> task that runs test cases using the PHPUnit framework. It is a functional port of Apache Ant's JUnit task.

Example 12.1. Phing build.xml file for the BankAccount tests

Invoking Phing in the directory that contains build.xml (Example 12.1, "Phing build.xml file for the BankAccount tests"), BankAccount.php (Example 8.3, "The complete BankAccount class"), and BankAccountTest.php (Example 8.1, "Tests for the BankAccount class") will run the tests by executing the project's default target, *tests*:

```
phing
Buildfile: /home/sb/build.xml

BankAccount > test:
  [phpunit2] Tests run: 4, Failures: 0, Errors: 0, Time elapsed: 0.00067 sec

BUILD FINISHED
```

Total time: 0.0960 seconds

Table 12.1, "Attributes for the <phpunit2> element" shows the parameters that can be used to configure the <phpunit2> task.

Table 12.1. Attributes for the <phpunit2> element

| Name | Туре | Description | Default |
|---------------|---------|--|---------|
| codecoverage | Boolean | Collect Code Coverage information. | false |
| haltonerror | Boolean | Stops the build process if an error occurs during the test run. | false |
| haltonfailure | Boolean | Stops the build process if a test fails. Errors are considered failures as well. | false |
| printsummary | Boolean | Prints one-line statistics for each test case. | false |

The following example shows the <phpunit2> task's output when a test fails:

```
phing
Buildfile: /home/sb/build.xml

BankAccount > test:
  [phpunit2] Tests run: 4, Failures: 1, Errors: 0, Time elapsed: 0.00067 sec
Execution of target "test" failed for the following reason:
/home/sb/build.xml:5:37: One or more tests failed

BUILD FAILED
/home/sb/build.xml:5:37: One or more tests failed
Total time: 0.0968 seconds
```

Formatting Feedback

Besides the required <batchtest> element, the <phpunit2> element allows for another nested element: <formatter> is used to write test results in different formats. Output will always be sent to a file, unless you set the usefile attribute to false. The name of the file is predetermined by the formatter and can be changed by the outfile attribute. There are three predefined formatters:

brief Prints detailed information in plain text only for test cases that failed.

plain Prints one-line statistics in plain text for all test cases.

xml Writes the test results in XML format.

Table 12.2, "Attributes for the <formatter> element" shows the parameters that can be used to configure the <formatter> task.

Table 12.2. Attributes for the <formatter> element

| Name | Туре | Description | Default |
|------|------|--|---------|
| type | _ | Use a predefined formatter (xml, plain, or brief). | |

| Name | Type | Description | Default |
|-----------|---------|---|--------------------------------|
| classname | String | Name of a custom formatter class. | |
| usefile | Boolean | Determines whether output should be sent to a file. | true |
| todir | String | Directory the file is written to. | |
| outfile | String | Name of the file that is written to. | Depends on the formatter used. |

To generate a test report in HTML format, you can use the <phpunit2report> task, which applies an XSLT stylesheet to the XML logfile created by the <formatter> task. Phing ships with two XSLT stylesheets -- phpunit2-frames.xsl and phpunit2-noframes.xsl -- that generate HTML reports with or without frames, respectively.

Example 12.2, "Applying an XSLT stylesheet to get a test report" shows a build.xml file for Phing that runs the tests from the BankAccountTest class and generates a test report in HTML format using the phpunit2-frames.xsl XSLT stylesheet. The HTML files generated for the report will be written to the report/ directory that is created by the *prepare* <target> and deleted by the *clean* <target>.

Example 12.2. Applying an XSLT stylesheet to get a test report

```
<?xml version="1.0"?>
project name="BankAccount" basedir="." default="report">
  <target name="prepare">
 <mkdir dir="report"/>
  </target>
  <target name="clean">
 <delete dir="report"/>
  </target>
  <target name="report" depends="prepare">
 <phpunit2>
 <batchtest>
 <fileset dir=".">
 <include name="*Test.php"/>
 </fileset>
 </batchtest>
 <formatter type="xml" todir="report" outfile="logfile.xml"/>
 </phpunit2>
 <phpunit2report infile="report/logfile.xml"</pre>
 styledir="/usr/lib/php/data/phing/etc"
 format="frames"
 todir="report"/>
  </target>
</project>
```

The following example shows the output of the phing command as it runs:

```
phing
Buildfile: /home/sb/build.xml

BankAccount > prepare:
```

```
[mkdir] Created dir: /home/sb/report

BankAccount > report:

BUILD FINISHED

Total time: 0.1112 seconds
```

Figure 12.1, "The generated test report" shows the title page of the generated test report.

Figure 12.1. The generated test report

Table 12.3, "Attributes for the <phpunit2report> element" shows the parameters that can be used to configure the <phpunit2report> task.

Table 12.3. Attributes for the <phpunit2report> element

| Name | Type | Description | Default |
|----------|--------|---|----------------|
| infile | String | The filename of the XML results file to use. | testsuites.xml |
| format | String | The format of the generated report. Must be frames or noframes. | noframes |
| styledir | String | The directory where the stylesheets are located. The stylesheets must conform to the following conventions: the stylesheet for the frames format must be named phpunit2-frames.xs; the stylesheet for the | 1, |

| Name | Туре | Description | Default |
|-------|--------|---|---------|
| | | noframes format
must be named ph-
punit2-noframes. | xsl. |
| todir | String | The directory where the files resulting from the transformation should be written to. | |

In addition to the test report that we just generated, Phing can generate a code-coverage report. For this, we need the <coverage-setup> and <coverage-report> tasks. The former prepares a database in which code-coverage information is stored while the tests are run; the latter formats such a database into a report in HTML format using XSLT stylesheets.

Example 12.3, "Generating a code-coverage report" shows a build.xml file for Phing that runs the tests from the BankAccountTest class and generates a code-coverage report in HTML format.

Example 12.3. Generating a code-coverage report

```
<?xml version="1.0"?>
<target name="prepare">
 <mkdir dir="coverage-report"/>
 </target>
 <target name="clean">
 <delete dir="coverage-report"/>
 <target name="coverage-report" depends="prepare">
 <coverage-setup database="./coverage-report/database">
 <fileset dir=".">
 <include name="*.php"/>
 <exclude name="*Test.php"/>
 </fileset>
 </coverage-setup>
 <phpunit2 codecoverage="true">
 <batchtest>
 <fileset dir=".">
 <include name="*Test.php"/>
 </fileset>
 </batchtest>
 </phpunit2>
 <coverage-report outfile="coverage-report/coverage.xml">
 <report styledir="/usr/lib/php/data/phing/etc"</pre>
 todir="coverage-report"/>
 </coverage-report>
 </target>
</project>
```

Figure 12.2, "The generated code-coverage report" shows the title page of the generated code-coverage report.

Figure 12.2. The generated code-coverage report

Chapter 13. PHPUnit's Implementation

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

The implementation of PHPUnit is a bit unusual, using techniques that are difficult to maintain in ordinary application code. Understanding how PHPUnit runs your tests can help you write them.

A single test is represented by a PHPUnit2_Framework_Test object and requires a PHPUnit2_Framework_TestResult object to be run. The PHPUnit2_Framework_TestResult object is passed to the PHPUnit2_Framework_Test object's run() method, which runs the actual test method and reports any exceptions to the PHPUnit2_Framework_TestResult object. This is an idiom from the Smalltalk world called Collecting Parameter. It suggests that when you need to collect results over several methods (in our case the result of the serveral invocations of the run() method for the various tests), you should add a parameter to the method and pass an object that will collect the results for you. See the article "JUnit: A Cook's Tour" by Erich Gamma and Kent Beck [GammaBeck1999] and "Smalltalk Best Practice Patterns" by Kent Beck [Beck1997].

To further understand how PHPUnit runs your tests, consider the test-case class in Example 13.1, "The EmptyTest class".

Example 13.1. The EmptyTest class

```
<?php
require_once 'PHPUnit2/Framework/TestCase.php';

class EmptyTest extends PHPUnit2_Framework_TestCase {
 private $emptyArray = array();


 public function testSize() {
 $this->assertEquals(0, sizeof($this->emptyArray));
 }

 public function testIsEmpty() {
 $this->assertTrue(empty($this->emptyArray));
 }
}

}
```

When the test is run, the first thing PHPUnit does is convert the test class into a PHPUnit2_Framework_Test object -- here, a PHPUnit2_Framework_TestSuite containing two instances of EmptyTest, as shown in Figure 13.1, "Tests about to be run".

Figure 13.1. Tests about to be run

When the PHPUnit2_Framework_TestSuite is run, it runs each of the EmptyTests in turn. Each runs its own setUp() method, creating a fresh \$emptyArray for each test, as shown in Figure 13.2, "Tests after running, each with its own fixture". This way, if one test modifies the array, the other test will not be affected. Even changes to global and super-global (like \$_ENV) variables do not affect other tests.

Figure 13.2. Tests after running, each with its own fixture

In short, one test-case class results in a two-level tree of objects when the tests are run. Each test method works with its own copy of the objects created by setUp(). The result is tests that can run completely independently.

To run the test method itself, PHPUnit uses reflection to find the method name in the instance variable \$name and invokes it. This is another idiom, called *Pluggable Selector*, that is commonly used in the Smalltalk world. Using a Pluggable Selector makes the writing of tests simpler, but there is a tradeoff: you cannot look at the code to decide whether a method is invoked, you have to look at the data values at runtime.

Chapter 14. PHPUnit API

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

For most uses, PHPUnit has a simple API: subclass PHPUnit2_Framework_TestCase for your test cases and call assertTrue() or assertEquals(). However, for those of you who would like to look deeper into PHPUnit, here are all of its published methods and classes.

Overview

Most of the time, you will encounter five classes or interfaces when you are using PHPUnit:

PHPUnit2_Framework_Assert A collection of static methods for checking actual values against expected values.

PHPUnit2_Framework_Test The interface of all objects that act like tests.

PHPUnit2_Framework_TestCas& single test.

PHPUnit2_Framework_TestSuiA collection of tests.

PHPUnit2_Framework_TestResAlatummary of the results of running one or more tests.

"The Figure 14.1, five basic classes and interfaces in PH-PUnit" shows the relationship the five basic classes interfaces in PHPUnit: PHPUnit2_Framework_Assert, PHPUnit2_Framework_Test, PHPUnit2_Framework_TestCase, PHPUnit2_Framework_TestSuite, PHPUnit2_Framework_TestResult.

Figure 14.1. The five basic classes and interfaces in PHPUnit

PHPUnit2_Framework_Assert

Most test cases written for PHPUnit are derived indirectly from the class PHPUnit2_Framework_Assert, which contains methods for automatically checking values and reporting discrepancies. The methods are declared static, so you can write design-by-contract style assertions in your methods and have them reported through PHPUnit (Example 14.1, "Design-by-Contract Style Assertions").

Example 14.1. Design-by-Contract Style Assertions

```
<?php
require_once 'PHPUnit2/Framework/Assert.php';

class Sample {
 public function aSampleMethod($object) {
 PHPUnit2_Framework_Assert::assertNotNull($object);
 }
}

$sample = new Sample;
$sample->aSampleMethod(NULL);
?>
```

```
Fatal error: Uncaught exception 'PHPUnit2_Framework_AssertionFailedError' with message 'expected: <NOT NULL> but was: <NULL>'
```

Most of the time, though, you'll be checking the assertions inside of tests.

There are two variants of each of the assertion methods: one takes a message to be displayed with the error as a parameter, and one does not. The optional message is typically displayed when a failure is displayed, which can make debugging easier.

Example 14.2. Using assertions with messages

```
<?php
require_once 'PHPUnit2/Framework/TestCase.php';

class MessageTest extends PHPUnit2_Framework_TestCase {
 public function testMessage() {
 $this->assertTrue(FALSE, 'This is a custom message.');
 }
}
```

The following example shows the output you get when you run the testMessage() test from Example 14.2, "Using assertions with messages", using assertions with messages:

```
phpunit MessageTest.php
PHPUnit 2.3.0 by Sebastian Bergmann.

F

Time: 0.102507
There was 1 failure:
1) testMessage(MessageTest)
This is a custom message.

FAILURES!!!
Tests run: 1, Failures: 1, Errors: 0, Incomplete Tests: 0.
```

Table 14.1, "Assertions" shows all the varieties of assertions.

Table 14.1. Assertions

Assertion	Meaning
void assertTrue(bool \$condition)	Reports an error if \$condition is FALSE.
<pre>void assertTrue(bool \$condition, string \$message)</pre>	Reports an error identified by \$message if \$condition is FALSE.
<pre>void assertFalse(bool \$condi- tion)</pre>	Reports an error if \$condition is TRUE.
void assertFalse(bool \$condi- tion, string \$message)	Reports an error identified by \$message if \$condition is TRUE.
void assertNull(mixed \$variable)	Reports an error if \$variable is not NULL.
<pre>void assertNull(mixed \$variable, string \$message)</pre>	Reports an error identified by \$message if \$variable is not NULL.
<pre>void assertNotNull(mixed \$vari- able)</pre>	Reports an error if \$variable is NULL.
<pre>void assertNotNull(mixed \$vari- able, string \$message)</pre>	Reports an error identified by \$message if \$variable is NULL.
<pre>void assertSame(object \$expect- ed, object \$actual)</pre>	Reports an error if the two variables \$expected and \$actual do not reference the same object.
<pre>void assertSame(object \$expect- ed, object \$actual, string \$mes- sage)</pre>	Reports an error identified by \$message if the two variables \$expected and \$actual do not reference the same object.
<pre>void assertSame(mixed \$expected, mixed \$actual)</pre>	Reports an error if the two variables \$expected and \$actual do not have the same type and value.
<pre>void assertSame(mixed \$expected, mixed \$actual, string \$message)</pre>	Reports an error identified by \$message if the two variables \$expected and \$actual do not have the same type and value.
<pre>void assertNotSame(object \$ex- pected, object \$actual)</pre>	Reports an error if the two variables \$expected and \$actual reference the same object.
<pre>void assertNotSame(object \$ex- pected, object \$actual, string \$message)</pre>	Reports an error identified by \$message if the two variables \$expected and \$actual reference the same object.
<pre>void assertNotSame(mixed \$ex- pected, mixed \$actual)</pre>	Reports an error if the two variables \$expected and \$actual have the same type and value.
<pre>void assertNotSame(mixed \$ex- pected, mixed \$actual, string \$message)</pre>	Reports an error identified by \$message if the two variables \$expected and \$actual have the same type and value.
<pre>void assertEquals(array \$expect- ed, array \$actual)</pre>	Reports an error if the two arrays \$expected and \$actual are not equal.
<pre>void assertEquals(array \$expect- ed, array \$actual, string \$mes- sage)</pre>	Reports an error identified by \$message if the two arrays \$expected and \$actual are not equal.
<pre>void assertNotEquals(array \$ex- pected, array \$actual)</pre>	Reports an error if the two arrays \$expected and \$actual are equal.
<pre>void assertNotEquals(array \$ex- pected, array \$actual, string \$message)</pre>	Reports an error identified by \$message if the two arrays \$expected and \$actual are equal.

Assertion	Meaning
<pre>void assertEquals(float \$expect- ed, float \$actual, '', float \$delta = 0)</pre>	Reports an error if the two floats \$expected and \$actual are not within \$delta of each other.
<pre>void assertEquals(float \$expect- ed, float \$actual, string \$mes- sage, float \$delta = 0)</pre>	Reports an error identified by \$message if the two floats \$expected and \$actual are not within \$delta of each other.
<pre>void assertNotEquals(float \$ex- pected, float \$actual, '', float \$delta = 0)</pre>	Reports an error if the two floats \$expected and \$actual are within \$delta of each other.
<pre>void assertNotEquals(float \$ex- pected, float \$actual, string \$message, float \$delta = 0)</pre>	Reports an error identified by \$message if the two floats \$expected and \$actual are within \$delta of each other.
<pre>void assertEquals(string \$ex- pected, string \$actual)</pre>	Reports an error if the two strings \$expected and \$actual are not equal. The error is reported as the delta between the two strings.
<pre>void assertEquals(string \$ex- pected, string \$actual, string \$message)</pre>	Reports an error identified by \$message if the two strings \$expected and \$actual are not equal. The error is reported as the delta between the two strings.
<pre>void assertNotEquals(string \$ex- pected, string \$actual)</pre>	Reports an error if the two strings \$expected and \$actual are equal.
<pre>void assertNotEquals(string \$ex- pected, string \$actual, string \$message)</pre>	Reports an error identified by \$message if the two strings \$expected and \$actual are equal.
<pre>void assertEquals(mixed \$expect- ed, mixed \$actual)</pre>	Reports an error if the two variables \$expected and \$actual are not equal.
<pre>void assertEquals(mixed \$expect- ed, mixed \$actual, string \$mes- sage)</pre>	Reports an error identified by \$message if the two variables \$expected and \$actual are not equal.
<pre>void assertNotEquals(mixed \$ex- pected, mixed \$actual)</pre>	Reports an error if the two variables \$expected and \$actual are equal.
<pre>void assertNotEquals(mixed \$ex- pected, mixed \$actual, string \$message)</pre>	Reports an error identified by \$message if the two variables \$expected and \$actual are equal.
<pre>void assertContains(mixed \$nee- dle, array \$haystack)</pre>	Reports an error if \$needle is not an element of \$haystack.
<pre>void assertContains(mixed \$nee- dle, array \$haystack, string \$message)</pre>	Reports an error identified by \$message if \$needle is not an element of \$haystack.
<pre>void assertNotContains(mixed \$needle, array \$haystack)</pre>	Reports an error if \$needle is an element of \$haystack.
<pre>void assertNotContains(mixed \$needle, array \$haystack, string \$message)</pre>	Reports an error identified by \$message if \$needle is an element of \$haystack.
void assertContains(mixed \$needle, Iterator \$haystack)	Reports an error if \$needle is not an element of \$haystack.
<pre>void assertContains(mixed \$nee- dle, Iterator \$haystack, string \$message)</pre>	Reports an error identified by \$message if \$needle is not an element of \$haystack.

Assertion	Meaning
void assertNotContains(mixed \$needle, Iterator \$haystack)	Reports an error if \$needle is an element of \$haystack.
<pre>void assertNotContains(mixed \$needle, Iterator \$haystack, string \$message)</pre>	Reports an error identified by \$message if \$needle is an element of \$haystack.
<pre>void assertRegExp(string \$pat- tern, string \$string)</pre>	Reports an error if \$string does not match the regular expression \$pattern.
<pre>void assertRegExp(string \$pat- tern, string \$string, string \$message)</pre>	Reports an error identified by \$message if \$string does not match the regular expression \$pattern.
<pre>void assertNotRegExp(string \$pattern, string \$string)</pre>	Reports an error if \$string matches the regular expression \$pattern.
<pre>void assertNotRegExp(string \$pattern, string \$string, string \$message)</pre>	Reports an error identified by \$message if \$string matches the regular expression \$pattern.
<pre>void assertType(string \$expect- ed, mixed \$actual)</pre>	Reports an error if the variable \$actual is not of type \$expected.
<pre>void assertType(string \$expect- ed, mixed \$actual, string \$mes- sage)</pre>	Reports an error identified by \$message if the variable \$actual is not of type \$expected.
<pre>void assertNotType(string \$ex- pected, mixed \$actual)</pre>	Reports an error if the variable \$actual is of type \$expected.
<pre>void assertNotType(string \$ex- pected, mixed \$actual, string \$message)</pre>	Reports an error identified by \$message if the variable \$actual is of type \$expected.

You may find that you need other assertions than these to compare objects specific to your project. Create your own Assert class to contain these assertions to simplify your tests.

Failing assertions all call a single bottleneck method, fail(string \$message), which throws an PHPUnit2_Framework_AssertionFailedError. There is also a variant which takes no parameters. Call fail() explicitly when your test encounters an error. The test for an expected exception is an example. Table 14.2, "Bottleneck Methods" lists the bottlenext methods in PHPUnit.

Table 14.2. Bottleneck Methods

Method	Meaning
void fail()	Reports an error.
void fail(string \$message)	Reports an error identified by \$message.

PHPUnit2_Framework_Test

PHPUnit2_Framework_Test is the generic interface used by all objects that can act as tests. Implementors may represent one or more tests. The two methods are shown in Table 14.3, "Implementor Methods".

Table 14.3. Implementor Methods

Method	Meaning
<pre>int countTestCases()</pre>	Return the number of tests.

Method	Meaning
void run(PHPUnit2_ Framework_	Run the tests and report the results on \$re-
TestResult \$result)	sult.

PHPUnit2_Framework_TestCase and PHPUnit2_Framework_TestSuite are the two most prominent implementors of PHPUnit2_Framework_Test. You can implement PHPUnit2_Framework_Test yourself. The interface is kept small intentionally so it will be easy to implement.

PHPUnit2_Framework_TestCase

Your test-case classes will inherit from PHPUnit2_Framework_TestCase. Most of the time, you will run tests from automatically created test suites. In this case, each of your tests should be represented by a method named test* (by convention).

PHPUnit2_Framework_TestCase
PHPUnit2 Framework Test::countTestCases()

implements

PHPUnit2_Framework_Test::countTestCases() so that it always returns 1. The implementation of PHPUnit2_Framework_Test::run(PHPUnit2_Framework_TestResult \$result) in this class runs setUp(), runs the test method, and then runs tearDown(), reporting any exceptions to the PHPUnit2_Framework_TestResult.

Table 14.4, "TestCase external protocols" shows the external protocol implemented by PHPUnit2_Framework_TestCase.

Table 14.4. TestCase external protocols

Method	Meaning
_ construct()	Creates a test case.
construct(string \$name)	Creates a named test case. Names are used to print the test case and often as the name of the test method to be run by reflection.
string getName()	Return the name of the test case.
void setName(\$name)	Set the name of the test case.
PHPUnit2_ Framework_ TestResult run(PHPUnit2_ Framework_ TestResult \$result)	Convenience method to run the test case and report it in \$result.
<pre>void runTest()</pre>	Override with a testing method if you do not want the testing method to be invoked by reflection.

There are two template methods -- setUp() and tearDown() -- you can override to create and dispose of the objects against which you are going to test. Table 14.5, "Template Methods" shows these methods.

Table 14.5. Template Methods

Method	Meaning
void setUp()	Override to create objects against which to test. Each test that runs will be run in its own test case, and setUp() will be called separately for each one.
<pre>void tearDown()</pre>	Override to dispose of objects no longer needed once the test has finished. In general, you only

Method	Meaning
	need to explicitly dispose of external resources
	(files or sockets, for example) in tearDown().

PHPUnit2_Framework_TestSuite

A PHPUnit2_Framework_TestSuite is a composite of PHPUnit2_Framework_Tests. At its simplest, it contains a bunch of test cases, all of which are run when the suite is run. Since it is a composite, however, a suite can contain suites which can contain suites and so on, making it easy to combine tests from various sources and run them together.

In addition to the PHPUnit2_Framework_Test protocol --run(PHPUnit2_Framework_TestResult \$result) and countTestCases() --PHPUnit2_Framework_TestSuite contains protocol to create named or unnamed instances. Table 14.6, "Creating named or unnamed instances" shows the instance creation protocol for PHPUnit2_Framework_TestSuite.

Table 14.6. Creating named or unnamed instances

Method	Meaning
_ construct()	Return an empty test suite.
construct(string \$theClass)	Return a test suite containing an instance of the class named \$theClass for each method in the class named test*. If no class of name \$theClass exists an empty test suite named \$theClass is returned.
construct(string \$theClass, string \$name)	Return a test suite named \$name containing an instance of the class named \$theClass for each method in the class named test*.
construct(ReflectionClass \$theClass)	Return a test suite containing an instance of the class represented by \$theClass for each method in the class named test*.
construct(ReflectionClass \$theClass, \$name)	Return a test suite named \$name containing an instance of the class represented by \$the-Class for each method in the class named test*.
string getName()	Return the name of the test suite.
void setName(string \$name)	Set the name of the test suite.

PHPUnit2_Framework_TestSuite also contains protocol for adding and retrieving PHPUnit2_Framework_Tests, as shown in Table 14.7, "Protocol for adding and retrieving tests".

Table 14.7. Protocol for adding and retrieving tests

Method	Meaning
<pre>void addTest(PHPUnit2_ Frame- work_ Test \$test)</pre>	Add \$test to the suite.
<pre>void addTestFile(string \$file- name)</pre>	Add the tests that are defined in the class(es) of a given sourcefile to the suite.
<pre>void addTestFiles(array \$file- names)</pre>	Add the tests that are defined in the classes of the given sourcefiles to the suite.
<pre>int testCount()</pre>	Return the number of tests directly (not recursively) in this suite.

Method	Meaning
PHPUnit2_ Framework_ Test[] tests()	Return the tests directly in this suite.
PHPUnit2_ Framework_ Test testAt(int \$index)	Return the test at the \$index.

Example 14.3, "Creating and running a test suite" shows how to create and run a test suite.

Example 14.3. Creating and running a test suite

```
<?php
require_once 'PHPUnit2/Framework/TestSuite.php';

require_once 'ArrayTest.php';

// Create a test suite that contains the tests
// from the ArrayTest class.
$suite = new PHPUnit2_Framework_TestSuite('ArrayTest');

// Run the tests.
$suite->run();
?>
```

For an example on how to use PHPUnit2_Framework_TestSuite to hierarchically compose test cases let us look at PHPUnit's own test suite.

Example 14.4, "The AllTests class" shows a cut-down version of Tests/AllTests.php, Example 14.5, "The Framework_AllTests class" a cut-down version of Tests/Framework/AllTests.php.

Example 14.4. The AllTests class

```
<?php
if (!defined('PHPUnit2_MAIN_METHOD')) {
 define('PHPUnit2_MAIN_METHOD', 'AllTests::main');
require_once 'PHPUnit2/Framework/TestSuite.php';
require_once 'PHPUnit2/TextUI/TestRunner.php';
require_once 'Framework/AllTests.php';
class AllTests {
 public static function main() {
 PHPUnit2_TextUI_TestRunner::run(self::suite());
 public static function suite() {
 $suite = new PHPUnit2_Framework_TestSuite('PHPUnit');
 $suite->addTest(Framework_AllTests::suite());
 return $suite;
 }
}
if (PHPUnit2_MAIN_METHOD == 'AllTests::main') {
 AllTests::main();
```

```
}
?>
```

Example 14.5. The Framework_AllTests class

```
<?php
if (!defined('PHPUnit2_MAIN_METHOD')) {
 define('PHPUnit2_MAIN_METHOD', 'Framework_AllTests::main');
require_once 'PHPUnit2/Framework/TestSuite.php';
require_once 'PHPUnit2/TextUI/TestRunner.php';
require_once 'Framework/AssertTest.php';
class Framework_AllTests {
 public static function main() {
 PHPUnit2_TextUI_TestRunner::run(self::suite());
 public static function suite() {
 $suite = new PHPUnit2_Framework_TestSuite('PHPUnit Framework');
 $suite->addTestSuite('Framework_AssertTest');
 return $suite;
}
if (PHPUnit2_MAIN_METHOD == 'Framework_AllTests::main') {
 Framework_AllTests::main();
?>
```

The Framework_AssertTest class is a standard test case that extends PHPUnit2_Framework_TestCase.

Running Tests/AllTests.php uses the TextUI test runner to run all tests while running Tests/Framework/AllTests.php runs only the tests for the PHPUnit2_Framework_* classes.

This example shows the PHPUnit test suite running:

PHPUnit2_Framework_TestResult

While you are running all these tests, you need somewhere to store all the results: how many tests ran, which failed, and how long they took. PHPUnit2_Framework_TestResult collects these results. A single PHPUnit2 Framework TestResult is passed around the whole tree of tests;

when a test runs or fails, the fact is noted in the PHPUnit2_Framework_TestResult. At the end of the run, PHPUnit2_Framework_TestResult contains a summary of all the tests.

PHPUnit2_Framework_TestResult is also a subject than can be observed by other objects wanting to report test progress. For example, a graphical test runner might observe the PHPUnit2_Framework_TestResult and update a progress bar every time a test starts.

Table 14.8, "TestResult external protocols" summarizes the external protocols of PHPUnit2_Framework_TestResult.

Table 14.8. TestResult external protocols

Method	Meaning
<pre>void addError(PHPUnit2_ Frame- work_ Test \$test, Exception \$e)</pre>	Record that running \$test caused \$e to be thrown unexpectedly.
<pre>void addFailure(PHPUnit2_ Frame- work_ Test \$test, PHPUnit2_ Framework_ AssertionFailedError \$e)</pre>	Record that running \$test caused \$e to be thrown unexpectedly.
PHPUnit2_ Framework_ TestFail-ure[] errors()	Return the errors recorded.
PHPUnit2_ Framework_ TestFail-ure[] failures()	Return the failures recorded.
PHPUnit2_ Framework_ TestFail-ure[] notImplemented()	Return the incomplete test cases recorded.
<pre>int errorCount()</pre>	Return the number of errors.
int failureCount()	Return the number of failures.
<pre>int notImplementedCount()</pre>	Return the number of incomplete test cases.
int runCount()	Return the total number of test cases run.
boolean wasSuccessful()	Return whether or not all tests ran successfully.
boolean allCompletlyImplement-ed()	Return whether or not all tests were completely implemented.
<pre>void collectCodeCoverageInformation(bo \$flag)</pre>	Enables or disables the collection of Code Coverage information.
<pre>array getCodeCoverageInforma- tion()</pre>	Return the code coverage information collected.

If you want to register as an observer of a PHPUnit2_Framework_TestResult, you need to implement PHPUnit2_Framework_TestListener. To register, call addListener(), as shown in Table 14.9, "TestResult and TestListener".

Table 14.9. TestResult and TestListener

Method	Meaning
<pre>void addListener(PHPUnit2_ Framework_ TestListener \$listen- er)</pre>	Register \$1istener to receive updates as results are recorded in the test result.
<pre>void removeListener(PHPUnit2_ Framework_ TestListener \$listen- er)</pre>	Unregister \$listener from receiving updates.

Table 14.10, "TestListener Callbacks" shows the methods that test listeners implement; also see Example 15.3, "A simple test listener".

Table 14.10. TestListener Callbacks

Method	Meaning
<pre>void addError(PHPUnit2_ Frame- work_ Test \$test, Exception \$e)</pre>	\$test has thrown \$e.
<pre>void addFailure(PHPUnit2_ Frame- work_ Test \$test, PHPUnit2_ Framework_ AssertionFailedError \$e)</pre>	\$test has failed an assertion, throwing a kind of PHPUnit2_ Framework_ Assertion-FailedError.
<pre>void addIncompleteTest(PHPUnit2_ Framework_ Test \$test, Exception \$e)</pre>	\$test is an incomplete test.
void startTestSuite(PHPUnit2_ Framework_ TestSuite \$suite)	\$suite is about to be run.
void endTestSuite(PHPUnit2_ Framework_ TestSuite \$suite)	\$suite has finished running.
<pre>void startTest(PHPUnit2_ Frame- work_ Test \$test)</pre>	\$test is about to be run.
<pre>void endTest(PHPUnit2_ Frame- work_ Test \$test)</pre>	\$test has finished running.

Package Structure

Many of the classes mentioned so far in this book come from PHPUnit2/Framework. Here are all the packages in PHPUnit:

• PHPUnit2/Framework

The basic classes in PHPUnit.

• PHPUnit2/Extensions

Extensions to the PHPUnit framework.

• PHPUnit2/Runner

Abstract support for running tests.

• PHPUnit2/TextUI

The text-based test runner.

• PHPUnit2/Util

Utility classes used by the other packages.

Chapter 15. Extending PHPUnit

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

PHPUnit can be extended in various ways to make the writing of tests easier and customize the feedback you get from running tests. Here are common starting points to extend PHPUnit.

Subclass PHPUnit2_Framework_TestCase

Write utility methods in an abstract subclass of PHPUnit2_Framework_TestCase and derive your test case classes from that class. This is one of the easiest ways to extend PHPUnit.

Assert Classes

Write your own class with assertions special to your purpose.

Subclass PHPUnit2_Extensions_TestDecorator

You can wrap test cases or test suites in a subclass of PHPUnit2_Extensions_TestDecorator and use the Decorator design pattern to perform some actions before and after the test runs.

PHPUnit ships with two concrete test decorators: PHPUnit2_Extensions_RepeatedTest and PHPUnit2_Extensions_TestSetup. The former is used to run a test repeatedly and only count it as a success if all iterations are successful. The latter was discussed in Chapter 5, Fixtures.

Example 15.1, "The RepeatedTest Decorator" shows a cut-down version of the PHPUnit2_Extensions_RepeatedTest test decorator that illustrates how to write your own test decorators.

Example 15.1. The Repeated Test Decorator

```
public function run($result = NULL) {
 if ($result === NULL) {
 $result = $this->createResult();
 }

 for ($i = 0; $i < $this->timesRepeat && !$result->shouldStop(); $i++) {
 $this->test->run($result);
 }

 return $result;
}
```

Implement PHPUnit2_Framework_Test

The PHPUnit2_Framework_Test interface is narrow and easy to implement. You can write an implementation of PHPUnit2_Framework_Test that is simpler than PHPUnit2_Framework_TestCase and that runs *data-driven tests*, for instance.

Example 15.2, "A data-driven test" shows a data-driven test-case class that compares values from a file with Comma-Separated Values (CSV). Each line of such a file looks like foo; bar, where the first value is the one we expect and the second value is the actual one.

Example 15.2. A data-driven test

```
<?php
require_once 'PHPUnit2/Framework/Assert.php';
require_once 'PHPUnit2/Framework/Test.php';
require_once 'PHPUnit2/Framework/TestResult.php';
class DataDrivenTest implements PHPUnit2_Framework_Test {
 private $lines;
 public function __construct($dataFile) {
 $this->lines = file($dataFile);
 public function countTestCases() {
 return sizeof($this->lines);
 public function run($result = NULL) {
 if ($result === NULL) {
 $result = new PHPUnit2_Framework_TestResult;
 $result->startTest($this);
 foreach ($this->lines as $line) {
 list($expected, $actual) = explode(';', $line);
 try {
 PHPUnit2 Framework Assert::assertEquals(trim($expected), trim($actual));
 catch (PHPUnit2_Framework_ComparisonFailure $e) {
 $result->addFailure($this, $e);
```

expected: <foo> but was: <bar>

Subclass PHPUnit2_Framework_TestResult

By passing a special-purpose PHPUnit2_Framework_TestResult object to the run() method, you can change the way tests are run and what result data gets collected.

Implement PHPUnit2_Framework_TestListener

You do not necessarily need to write a whole subclass of PHPUnit2_Framework_TestResult in order to customize it. Most of the time, it will suffice to implement a new PHPUnit2_Framework_TestListener (see Table 14.10, "TestListener Callbacks") and attach it to the PHPUnit2_Framework_TestResult object, before running the tests.

Example 15.3, "A simple test listener" shows a simple implementation of the PHPUnit2_Framework_TestListener interface.

Example 15.3. A simple test listener

```
<?php
require_once 'PHPUnit2/Framework/TestListener.php';
class SimpleTestListener
implements PHPUnit2_Framework_TestListener {
  public function
  addError(PHPUnit2_Framework_Test $test, Exception $e) {
 printf(
 "Error while running test '%s'.\n",
 $test->getName()
 );
  }
 public function
  addFailure(PHPUnit2_Framework_Test $test,
 PHPUnit2_Framework_AssertionFailedError $e) {
 printf(
 "Test '%s' failed.\n",
 $test->getName()
 );
```

```
public function
 addIncompleteTest(PHPUnit2_Framework_Test $test,
 Exception $e) {
 printf(
 "Test '%s' is incomplete.\n",
 $test->getName()
 );
 public function startTest(PHPUnit2_Framework_Test $test) {
 printf(
 "Test '%s' started.\n",
 $test->getName()
  }
 public function endTest(PHPUnit2_Framework_Test $test) {
 printf(
 "Test '%s' ended.\n",
 $test->getName()
 );
 public function
 startTestSuite(PHPUnit2_Framework_TestSuite $suite) {
 printf(
 "TestSuite '%s' started.\n",
 $suite->getName()
 );
  }
 public function
  endTestSuite(PHPUnit2_Framework_TestSuite $suite) {
 printf(
 "TestSuite '%s' ended.\n",
 $suite->getName()
 );
 }
?>
```

Example 15.4, "Running and observing a test suite" shows how to run and observe a test suite.

Example 15.4. Running and observing a test suite

```
<?php
require_once 'PHPUnit2/Framework/TestResult.php';
require_once 'PHPUnit2/Framework/TestSuite.php';
require_once 'ArrayTest.php';
require_once 'SimpleTestListener.php';

// Create a test suite that contains the tests
// from the ArrayTest class.
$suite = new PHPUnit2_Framework_TestSuite('ArrayTest');

// Create a test result and attach a SimpleTestListener
// object as an observer to it.
$result = new PHPUnit2_Framework_TestResult;
$result->addListener(new SimpleTestListener);

// Run the tests.
```

```
$suite->run($result);
?>

TestSuite 'ArrayTest' started.
Test 'testNewArrayIsEmpty' started.
Test 'testNewArrayIsEmpty' ended.
Test 'testArrayContainsAnElement' started.
Test 'testArrayContainsAnElement' ended.
TestSuite 'ArrayTest' ended.
```

New Test Runner

If you need different feedback from the test execution, write your own test runner, interactive or not. The abstract PHPUnit2_Runner_BaseTestRunner class, which the PHPUnit2_TextUI_TestRunner class (the PHPUnit command-line test runner) inherits from, can be a starting point for this.

Appendix A. PHPUnit for PHP 4

Caution

You are looking at the documentation for a version of PHPUnit that is no longer supported.

The documentation for the current version of PHPUnit can be found here [../../current/en/index.html].

There is a release series of PHPUnit that works with PHP 4 and does not require PHP 5. Due to PHP 4's limited object model, PHPUnit for PHP 4 is not a complete port of JUnit as PHPUnit for PHP 5 is. It also lacks certain features of PHPUnit for PHP 5, such as code-coverage analysis.

The following command line shows how to install PHPUnit for PHP 4 using the PEAR Installer:

```
pear install -f http://pear.phpunit.de/get/PHPUnit-1.3.3.tgz
```

A test-case class that is used with PHPUnit for PHP 4 is similar to one that is used with PHPUnit for PHP 5. The essential difference is that such a class extends PHPUnit_TestCase (which itself extends PHPUnit_Assert, the class that provides the assertion methods).

Example A.1, "Writing a test case for PHPUnit 1.x" shows a version of the ArrayTest test case that can be used with PHPUnit for PHP 4.

Example A.1. Writing a test case for PHPUnit 1.x

```
<?php
require_once 'PHPUnit/TestCase.php';

class ArrayTest extends PHPUnit_TestCase
{
 var $_fixture;
 function setUp()
 {
 $this->_fixture = array();
 }

 function testNewArrayIsEmpty()
 {
 $this->assertEquals(0, sizeof($this->_fixture));
 }

 function testArrayContainsAnElement()
 {
 $this->_fixture[] = 'Element';
 $this->assertEquals(1, sizeof($this->_fixture));
 }
}

}
```

PHPUnit for PHP 4 does not provide a TextUI test runner. The most commonly used way to run tests with PHPUnit for PHP 4 is to write a test suite and run it manually, as shown in Example A.2, "Running a test case with PHPUnit 1.x".

Example A.2. Running a test case with PHPUnit 1.x

```
<?php
require_once 'ArrayTest.php';</pre>
```

```
require_once 'PHPUnit.php';


$suite = new PHPUnit_TestSuite('ArrayTest');
$result = PHPUnit::run($suite);

print $result->toString();
?>

TestCase arraytest->testnewarrayisempty() passed
TestCase arraytest->testarraycontainsanelement() passed
```

Figure A.1, "The PHP-GTK Test Runner" shows the one feature that PHPUnit for PHP 4 has that PHPUnit for PHP 5 does not yet have: a test runner with a graphical user interface based on PHP-GTK.

Figure A.1. The PHP-GTK Test Runner

Appendix B. Index Index

Α

Agile Documentation, , 26 Assertions, 2, 38, 48 Automated Documentation, 26 Automated Test, 2

C

Code-Coverage, , 21, 32 Collecting Parameter, 34

D

Data-Driven Tests, 49 Design-by-Contract, 17, 38 Documenting Assumptions, 26

Е

Error, 6 Extreme Programming, 17, 26

F

Failure, 6 Fixture, 9

ı

Incomplete Test, , 15

L

Logfile,

0

Observer Pattern, 24, 46

P

Phing, 28

PHPUnit2_Extensions_ExceptionTestCase, 12

PHPUnit2_Extensions_PerformanceTestCase, 13

PHPUnit2_Extensions_RepeatedTest, 48

PHPUnit2_Extensions_TestDecorator, 48

PHPUnit2 Extensions TestSetup, 10, 24, 48

PHPUnit2_Framework_Assert, 20, 37, 48

PHPUnit2_Framework_IncompleteTest, 15

PHPUnit2_Framework_IncompleteTestError, 15

PHPUnit2_Framework_Test, 34, 34, 41, 49

PHPUnit2_Framework_TestCase, 3, 42, 48

PHPUnit2_Framework_TestListener, 46, 50

PHPUnit2_Framework_TestResult, 34, 45, 50, 50, 51

PHPUnit2_Framework_TestSuite, 34, 43, 51

PHPUnit2_Runner_TestSuiteLoader,

Pluggable Selector, 36

R

Refactoring, 27

S

Self Shunt Pattern, 24 setUp(), 9, 35 Skeleton Generator, Stubs, 24, 27

Т

tearDown(), 9 Template Method, 9 Test Report, 30 Test-Driven Development, 17 Test-First Programming, 17 TestDox, 26

U

Unit Test, 1, 17

Appendix C. Bibliography

- [Astels2003] Test Driven Development. David Astels. Copyright © 2003. Prentice Hall. ISBN 0131016490.
- [Beck1997] Smalltalk Best Practice Patterns. Kent Beck. Copyright © 1997. Prentice Hall. ISBN 0-13-476904-X.
- [Beck2002] *Test Driven Development by Example*. Kent Beck. Copyright © 2002. Addison-Wesley. ISBN 0-321-14653-0.
- [Beck2004] *JUnit Pocket Guide*. Quick Lookup and Advice. Kent Beck. Copyright © 2004. O'Reilly Media. ISBN 0-596-00743-4.
- [Bergmann2005] *Professionelle Softwareentwicklung mit PHP 5*. Objektorientierung, Entwurfsmuster, Modellierung, Fortgeschrittene Datenbankprogrammierung. Sebastian Bergmann. Copyright © 2005. dpunkt.verlag. ISBN 3-89864-229-1.
- [GammaBeck1999] *JUnit: A Cook's Tour*. Erich Gamma and Kent Beck. Copyright © 1999. http://junit.sourceforge.net/doc/cookstour/cookstour.htm.
- [GuBaRe2005] *PHP 5 Power Programming*. Andi Gutmans, Stig Bakken, and Derick Rethans. Copyright © 2005. Prentice Hall. ISBN 0-131-47149-X.

Appendix D. Copyright

Copyright (c) 2005-2017 Sebastian Bergmann.

This work is licensed under the Creative Commons Attribution License. To view a copy of this license, visit

http://creativecommons.org/licenses/by/2.0/ or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

A summary of the license is given below, followed by the full legal text.

You are free:

- * to copy, distribute, display, and perform the work
- * to make derivative works
- * to make commercial use of the work

Under the following conditions:

Attribution. You must give the original author credit.

- * For any reuse or distribution, you must make clear to others the license terms of this work.
- * Any of these conditions can be waived if you get permission from the author.

Your fair use and other rights are in no way affected by the above.

The above is a summary of the full license below.

Creative Commons Legal Code Attribution 2.0

CREATIVE COMMONS CORPORATION IS NOT A LAW FIRM AND DOES NOT PROVIDE LEGAL SERVICES. DISTRIBUTION OF THIS LICENSE DOES NOT CREATE AN ATTORNEY-CLIENT RELATIONSHIP. CREATIVE COMMONS PROVIDES THIS INFORMATION ON AN "AS-IS" BASIS. CREATIVE COMMONS MAKES NO WARRANTIES REGARDING THE INFORMATION PROVIDED, AND DISCLAIMS LIABILITY FOR DAMAGES RESULTING FROM ITS USE.

License

THE WORK (AS DEFINED BELOW) IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED.

BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.

1. Definitions

- a. "Collective Work" means a work, such as a periodical issue, anthology or encyclopedia, in which the Work in its entirety in unmodified form, along with a number of other contributions, constituting separate and independent works in themselves, are assembled into a collective whole. A work that constitutes a Collective Work will not be considered a Derivative Work (as defined below) for the purposes of this License.
- b. "Derivative Work" means a work based upon the Work or upon the Work and other pre-existing works, such as a translation, musical arrangement, dramatization, fictionalization, motion picture version, sound recording, art reproduction, abridgment, condensation, or any other form in which the Work may be recast, transformed, or adapted, except that a work that constitutes a Collective Work will not be considered a Derivative Work for the purpose of this License. For the avoidance of doubt, where the Work is a musical composition or sound recording, the synchronization of the Work in timed-relation with a moving image ("synching") will be considered a Derivative Work for the purpose of this License.
- c. "Licensor" means the individual or entity that offers the Work under the terms of this License.
- d. "Original Author" means the individual or entity who created the Work.
- e. "Work" means the copyrightable work of authorship offered under the terms of this License.
- f. "You" means an individual or entity exercising rights under this License who has not previously violated the terms of this License with respect to the Work, or who has received express permission from the Licensor to exercise rights under this License despite a previous violation.
- 2. Fair Use Rights. Nothing in this license is intended to reduce, limit, or restrict any rights arising from fair use, first sale or other limitations on the exclusive rights of the copyright owner under copyright law or other applicable laws.
- 3. License Grant. Subject to the terms and conditions of this License, Licensor hereby grants You a worldwide, royalty-free, non-exclusive, perpetual (for the duration of the applicable copyright) license to exercise the rights in the Work as stated below:
 - a. to reproduce the Work, to incorporate the Work into one or more Collective Works, and to reproduce the Work as incorporated in the Collective Works;
 - b. to create and reproduce Derivative Works;
 - c. to distribute copies or phonorecords of, display publicly, perform publicly, and perform publicly by means of a digital audio transmission the Work including as incorporated in Collective Works;
 - d. to distribute copies or phonorecords of, display publicly, perform publicly, and perform publicly by means of a digital audio transmission Derivative Works.

e.

For the avoidance of doubt, where the work is a musical composition:

- i. Performance Royalties Under Blanket Licenses. Licensor waives the exclusive right to collect, whether individually or via a performance rights society (e.g. ASCAP, BMI, SESAC), royalties for the public performance or public digital performance (e.g. webcast) of the Work.
- ii. Mechanical Rights and Statutory Royalties. Licensor waives the exclusive right to collect, whether individually or via a music rights agency or designated agent (e.g. Harry Fox Agency), royalties for any phonorecord You create from the Work ("cover version") and distribute, subject to the compulsory license created by 17 USC Section 115 of the US Copyright Act (or the equivalent in other jurisdictions).
- f. Webcasting Rights and Statutory Royalties. For the avoidance of doubt, where the Work is a sound recording, Licensor waives the exclusive right to collect, whether individually or via a performance-rights society (e.g. SoundExchange), royalties for the public digital performance (e.g. webcast) of the Work, subject to the compulsory license created by 17 USC Section 114 of the US Copyright Act (or the equivalent in other jurisdictions).

The above rights may be exercised in all media and formats whether now known or hereafter devised. The above rights include the right to make such modifications as are technically necessary to exercise the rights in other media and formats. All rights not expressly granted by Licensor are hereby reserved.

- 4. Restrictions. The license granted in Section 3 above is expressly made subject to and limited by the following restrictions:
 - a. You may distribute, publicly display, publicly perform, or publicly digitally perform the Work only under the terms of this License, and You must include a copy of, or the Uniform Resource Identifier for, this License with every copy or phonorecord of the Work You distribute, publicly display, publicly perform, or publicly digitally perform. You may not offer or impose any terms on the Work that alter or restrict the terms of this License or the recipients' exercise of the rights granted hereunder. You may not sublicense the Work. You must keep intact all notices that refer to this License and to the disclaimer of warranties. You may not distribute, publicly display, publicly perform, or publicly digitally perform the Work with any technological measures that control access or use of the Work in a manner inconsistent with the terms of this License Agreement. The above applies to the Work as incorporated in a Collective Work, but this does not require the Collective Work apart from the Work itself to be made subject to the terms of this License. If You create a Collective Work, upon notice from any Licensor You must, to the extent practicable, remove from the Collective Work any reference to such Licensor or the Original Author, as requested. If You create a Derivative Work, upon notice from any Licensor You must, to the extent practicable, remove from the Derivative Work any reference to such Licensor or the Original Author, as requested.
 - b. If you distribute, publicly display, publicly perform, or publicly digitally perform the Work or any Derivative Works or Collective Works, You must keep intact all copyright notices for the Work and give the Original Author credit reasonable to the medium or means You are utilizing by conveying the name (or

pseudonym if applicable) of the Original Author if supplied; the title of the Work if supplied; to the extent reasonably practicable, the Uniform Resource Identifier, if any, that Licensor specifies to be associated with the Work, unless such URI does not refer to the copyright notice or licensing information for the Work; and in the case of a Derivative Work, a credit identifying the use of the Work in the Derivative Work (e.g., "French translation of the Work by Original Author," or "Screenplay based on original Work by Original Author"). Such credit may be implemented in any reasonable manner; provided, however, that in the case of a Derivative Work or Collective Work, at a minimum such credit will appear where any other comparable authorship credit appears and in a manner at least as prominent as such other comparable authorship credit.

5. Representations, Warranties and Disclaimer

UNLESS OTHERWISE MUTUALLY AGREED TO BY THE PARTIES IN WRITING, LICENSOR OFFERS THE WORK AS-IS AND MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND CONCERNING THE WORK, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE, INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MERCHANTIBILITY, FITNESS FOR A PARTICULAR PURPOSE, NONINFRINGEMENT, OR THE ABSENCE OF LATENT OR OTHER DEFECTS, ACCURACY, OR THE PRESENCE OF ABSENCE OF ERRORS, WHETHER OR NOT DISCOVERABLE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO SUCH EXCLUSION MAY NOT APPLY TO YOU.

6. Limitation on Liability. EXCEPT TO THE EXTENT REQUIRED BY APPLICABLE LAW, IN NO EVENT WILL LICENSOR BE LIABLE TO YOU ON ANY LEGAL THEORY FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES ARISING OUT OF THIS LICENSE OR THE USE OF THE WORK, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

7. Termination

- a. This License and the rights granted hereunder will terminate automatically upon any breach by You of the terms of this License. Individuals or entities who have received Derivative Works or Collective Works from You under this License, however, will not have their licenses terminated provided such individuals or entities remain in full compliance with those licenses. Sections 1, 2, 5, 6, 7, and 8 will survive any termination of this License.
- b. Subject to the above terms and conditions, the license granted here is perpetual (for the duration of the applicable copyright in the Work). Notwithstanding the above, Licensor reserves the right to release the Work under different license terms or to stop distributing the Work at any time; provided, however that any such election will not serve to withdraw this License (or any other license that has been, or is required to be, granted under the terms of this License), and this License will continue in full force and effect unless terminated as stated above.

8. Miscellaneous

- a. Each time You distribute or publicly digitally perform the Work or a Collective Work, the Licensor offers to the recipient a license to the Work on the same terms and conditions as the license granted to You under this License.
- b. Each time You distribute or publicly digitally perform a Derivative Work, Licensor offers to the recipient a license to

the original Work on the same terms and conditions as the license granted to You under this License.

- c. If any provision of this License is invalid or unenforceable under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this License, and without further action by the parties to this agreement, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.
- d. No term or provision of this License shall be deemed waived and no breach consented to unless such waiver or consent shall be in writing and signed by the party to be charged with such waiver or consent.
- e. This License constitutes the entire agreement between the parties with respect to the Work licensed here. There are no understandings, agreements or representations with respect to the Work not specified here. Licensor shall not be bound by any additional provisions that may appear in any communication from You. This License may not be modified without the mutual written agreement of the Licensor and You.

Creative Commons is not a party to this License, and makes no warranty whatsoever in connection with the Work. Creative Commons will not be liable to You or any party on any legal theory for any damages whatsoever, including without limitation any general, special, incidental or consequential damages arising in connection to this license. Notwithstanding the foregoing two (2) sentences, if Creative Commons has expressly identified itself as the Licensor hereunder, it shall have all rights and obligations of Licensor.

Except for the limited purpose of indicating to the public that the Work is licensed under the CCPL, neither party will use the trademark "Creative Commons" or any related trademark or logo of Creative Commons without the prior written consent of Creative Commons. Any permitted use will be in compliance with Creative Commons' then-current trademark usage guidelines, as may be published on its website or otherwise made available upon request from time to time.

Creative Commons may be contacted at http://creativecommons.org/.
