

10TH ANNIVERSARY

Sebastian Bergmann http://sebastian-bergmann.de/

July 21st 2008

Who I am

- Sebastian Bergmann
- Involved in the PHP Project since 2000
- Developer of PHPUnit
- Author, Consultant, Coach, Trainer

Quality Assurance in PHP Projects

Schedule

• 08:30am – 10:00am

• 10:00am – 10:30am

• 10:30am – 12:00pm

Tutorial

Coffee Break

Tutorial

Quality Assurance in PHP Projects

Topics

- PHPUnit
 - Writing and running tests
 - Organizing tests into suites and groups
 - Refactoring, Test-Driven and Behaviour-Driven Development
 - Code Coverage

Quality Assurance in PHP Projects

Topics

- Selenium
 - Recording and running tests with Selenium IDE
 - Integrating PHPUnit with Selenium RC
- Continuous Integration
 - phpUnderControl
 - PHP_CodeSniffer

"Hot Topics" in PHP's History

From a Keynote by Derick Rethans

- Make it work
- Make it fast
- Make it scale
- Make it secure

Now that we know how to build applications that "just work", are fast and scalable, as well as secure, the next logical step is to implement processes and use techniques that help as assure that the software works correctly throughout the software's lifecycle.

Why test?

- Companies develop more and more enterprise-critical applications with PHP.
- Tests help to make sure that these applications work correctly.

What needs testing?

Web Application

- Backend
 - Business Logic
 - Reusable Components

- Frontend
 - Form Processing, Templates, ...
 - "Rich Interfaces" with AJAX, JSON, ...
 - Feeds, Web Services, ...

And how do we test it?

Web Application

- Backend
 - <u>Functional Testing</u> of the business logic with <u>Unit Tests</u>
 - Reusable Components
 - External components should have their own unit tests.

Frontend

- Acceptance Tests or System Tests that are run "in the browser"
- Testing of feeds, web services, etc. with unit tests
- <u>Compatibility Tests</u> for Operating System / Browser combinations
- Performance Tests and Security Tests

Testing Software

Component Tests

 Executable code fragments, so called *Unit Tests*, test the correctness of parts, *units*, of the software (*system under test*)

System Tests

- Conducted on a complete, integrated system to evaluate the system's compliance with its specified requirements. (Wikipedia)
- Non-Functional Tests
 - Performance, Stability, Security, ...

Testing Software

- Developer Tests
 - Ensure that the code works correctly
- Acceptance Tests
 - Ensure that the code does what the customer wants

Test Tools

- To make (code) testing viable, good tool support is needed.
- This is where a testing framework such as PHPUnit comes into play.

Requirements

- Reusable test environment
- Strict separation of production code and test code
- Automatic execution of test code
- Analysis of the result
- Easy to learn to use and easy to use

Test Tools for PHP / Web

- Unit Tests
 - PHPUnit
 - PHPT
 - SimpleTest
- System Tests
 - Selenium
 - PHPUnit + Selenium RC
- Non-Functional Tests
 - Performance, Load, Stress, Availability, ...
 - ab, httperf, JMeter, Grinder, OpenSTA, ...
 - Security
 - Chorizo

PHPUnit: Website

http://www.phpunit.de/

PHPUnit: Installation

Outline

- PHPUnit
 - Writing tests
 - Running tests
- Selenium
 - Recording tests with the Selenium IDE
 - Running tests with PHPUnit and Selenium RC
- phpUnderControl
 - Continous Integration
 - Software Metrics

Introduction: Scoring Bowling

The game consists of 10 frames as shown below.

- In each frame the player has two opportunities to knock down 10 pins.
- The score for the frame is the total number of pins knocked down, plus bonuses for strikes and spares.

									2 6
5	14	29	49	60	61	77	97	117	133

Introduction: Scoring Bowling

A spare is when the player knocks down all 10 pins in two tries.

- The bonus for that frame is the number of pins knocked down by the next roll.
- So in frame 3 below, the score is 10 (the total number knocked down) plus a bonus of 5 (the number of pins knocked down on the next roll).

5	14	29	49	60	61	77	97	117	133

Introduction: Scoring Bowling

A strike is when the player knocks down all 10 pins on his first try.

 The bonus for that frame is the value of the next two balls rolled.

Introduction: Scoring Bowling

- In the tenth frame a player who rolls a spare or strike is allowed to roll the extra balls to complete the frame.
- However no more than three balls can be rolled in tenth frame.

Introduction: Requirements

- Write a class named BowlingGame that has two methods
 - roll(\$pins) is called each time the player rolls a ball.
 - The argument is the number of pins knocked down.
 - score() is called only at the very end of the game and returns the total score for that game.

Introduction: Design

- A game has 10 frames.
 - A frame has 1 or 2 rolls.
 - The 10th frame has 2 or 3 rolls and is different from all the other frames.
- The score() method must iterate over all the frames and calculate all their scores.
 - The score for a spare or a strike depends on the frame's successor.

```
<?php
require_once 'BowlingGame.php';

class BowlingGameTest extends PHPUnit_Framework_TestCase
{</pre>
```

```
<?php
require_once 'BowlingGame.php';

class BowlingGameTest extends PHPUnit_Framework_TestCase
{
 public function testGutterGame()
 {</pre>
```

```
.
}
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 public function testGutterGame()
 $game = new BowlingGame;
 for (\$i = 0; \$i < 20; \$i++) {
 $game->roll(0);
 }
 $this->assertEquals(0, $game->score());
```

```
<?php
class BowlingGame
 public function roll($pins)
 public function score()
 return 0;
```

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.
.
Time: 0 seconds

OK (1 test, 1 assertions)
```

```
sb@vmware ~ % phpunit --ansi BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.
.
Time: 0 seconds

OK (1 test, 1 assertions)
```

Interlude

Test-Driven Development

- Method of designing software, not just a method of testing software
 - Test
 - What do we want X to do?
 - How do we want to tell X to do it?
 - How will we know when X has done it?
 - Code
 - How does X do it?
- Tests drive the development
 - Tests written before code
 - No code without tests

```
sb@vmware ~ % phpunit --skeleton-class BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.
Wrote skeleton for "BowlingGame" to "BowlingGame.php".
```

```
<?php
class BowlingGame
 /**
 * @todo Implement roll().
 public function roll()
 // Remove the following line when you implement this method.
 throw new RuntimeException('Not yet implemented.');
 /**
 * @todo Implement score().
 public function score()
 // Remove the following line when you implement this method.
 throw new RuntimeException('Not yet implemented.');
 }
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 // ...
 public function testAllOnes()
 $game = new BowlingGame;
 for (\$i = 0; \$i < 20; \$i++) {
 $game->roll(1);
 }
 $this->assertEquals(20, $game->score());
```

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.

.F

Time: 0 seconds

There was 1 failure:

1) testAllOnes(BowlingGameTest)
Failed asserting that <integer:0> matches expected value <integer:20>.
/home/sb/BowlingGameTest.php:25

FAILURES!
Tests: 2, Assertions: 2, Failures: 1.
```

```
sb@vmware ~ % phpunit --ansi BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.

.F

Time: 0 seconds

There was 1 failure:

1) testAllOnes(BowlingGameTest)
Failed asserting that <integer:0> matches expected value <integer:20>.
/home/sb/BowlingGameTest.php:25

FAILURES!
Tests: 2, Assertions: 2, Failures: 1.
```

```
<?php
class BowlingGame
 protected $score = 0;
 public function roll($pins)
 $this->score += $pins;
 public function score()
 return $this->score;
```

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.
..
Time: 0 seconds

OK (2 tests, 2 assertions)
```

```
<?php
require_once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 // ...
 public function testAllOnes()
 $game = new BowlingGame;
 for (\$i = 0; \$i < 20; \$i++) {
 $game->roll(1);
 }
 $this->assertEquals(20, $game->score());
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 // ...
 public function testAllOnes()
 $game = new BowlingGame;
 for (\$i = 0; \$i < 20; \$i++) {
 $game->roll(1);
 $this->assertEquals(20, $game->score());
```

Interlude

Test Fixture

 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.

Interlude

Test Fixture

- In our BowlingGameTest example the test fixture was a single object.
- Most of the time, though, the fixture will be more complex than a simple object, 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.
- PHPUnit supports sharing the setup code through the setUp() and tearDown() template methods.

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit_Framework_TestCase
 protected $game;
 protected function setUp()
 $this->game = new BowlingGame;
 // ...
 public function testAllOnes()
 for (\$i = 0; \$i < 20; \$i++) {
 $this->game->roll(1);
 $this->assertEquals(20, $this->game->score());
 }
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit_Framework_TestCase
 protected $game;
 protected function setUp()
 $this->game = new BowlingGame;
 // ...
 public function testAllOnes()
 for (\$i = 0; \$i < 20; \$i++) {
 $this->game->roll(1);
 $this->assertEquals(20, $this->game->score());
 }
 // ...
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 // ...
 protected function rollMany($n, $pins)
 for (\$i = 0; \$i < \$n; \$i++) {
 $this->game->roll($pins);
 }
 public function testGutterGame()
 $this->rollMany(20, 0);
 $this->assertEquals(0, $this->game->score());
 }
 public function testAllOnes()
 $this->rollMany(20, 1);
 $this->assertEquals(20, $this->game->score());
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 // ...
 protected function rollMany($n, $pins)
 for (\$i = 0; \$i < \$n; \$i++) {
 $this->game->roll($pins);
 }
 public function testGutterGame()
 $this->rollMany(20, 0);
 $this->assertEquals(0, $this->game->score());
 }
 public function testAllOnes()
 $this->rollMany(20, 1);
 $this->assertEquals(20, $this->game->score());
 }
```

Interlude

Refactoring

A code refactoring is any change to a computer program's code which improves its readability or simplifies its structure without changing its results. (Wikipedia)

- 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.

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 public function testOneSpare()
 $this->game->roll(5);
 $this->game->roll(5); // Spare
 $this->game->roll(3);
 $this->rollMany(17, 0);
 $this->assertEquals(16, $this->game->score());
```

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.

..F

Time: 0 seconds

There was 1 failure:

1) testOneSpare(BowlingGameTest)
Failed asserting that <integer:13> matches expected value <integer:16>.
/home/sb/BowlingGameTest.php:38

FAILURES!
Tests: 3, Assertions: 3, Failures: 1.
```

```
<?php
class BowlingGame
{
 protected $score = 0;
 public function roll($pins)
 $this->score += $pins;
 public function score()
 return $this->score;
```

```
<?php
class BowlingGame
 protected $score = 0;
 protected $rolls = array();
 public function roll($pins)
 $this->score += $pins;
 $this->rolls[] = $pins;
 public function score()
 return $this->score;
```

```
<?php
class BowlingGame
 protected $rolls = array();
 public function roll($pins)
 $this->rolls[] = $pins;
 public function score()
 score = 0;
 foreach ($this->rolls as $roll) {
 $score += $roll;
 return $score;
```

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.

..F

Time: 0 seconds

There was 1 failure:

1) testOneSpare(BowlingGameTest)
Failed asserting that <integer:13> matches expected value <integer:16>.
/home/sb/BowlingGameTest.php:38

FAILURES!
Tests: 3, Assertions: 3, Failures: 1.
```

```
<?php
class BowlingGame
 // ...
 public function score()
 score = 0:
 for ($i = 0; $i < count($this->rolls); $i++) {
 if ($this->rolls[$i] + $this->rolls[$i + 1] == 10) {
 // ...
 $score += $this->rolls[$i];
 return $score;
```

```
<?php
class BowlingGame
 // ...
 public function score()
 score = 0;
 = 0;
 for ($frame = 0; $frame < 10; $frame++) {</pre>
 $score += $this->rolls[$i] + $this->rolls[$i + 1];
 $i += 2;
 return $score;
```

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.

..F

Time: 0 seconds

There was 1 failure:

1) testOneSpare(BowlingGameTest)
Failed asserting that <integer:13> matches expected value <integer:16>.
/home/sb/BowlingGameTest.php:38

FAILURES!
Tests: 3, Assertions: 3, Failures: 1.
```

```
<?php
class BowlingGame
 // ...
 public function score()
 score = 0:
 $i = 0:
 for ($frame = 0; $frame < 10; $frame++) {</pre>
 // Spare
 if ($this->rolls[$i] + $this->rolls[$i + 1] == 10) {
 $score += 10 + $this->rolls[$i + 2];
 } else {
 $score += $this->rolls[$i] + $this->rolls[$i + 1];
 $i += 2;
 return $score;
```

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.

...
Time: 0 seconds

OK (3 tests, 3 assertions)
```

```
<?php
class BowlingGame
{
 // ...
 public function score()
 score = 0;
 $i
 = 0;
 for ($frame = 0; $frame < 10; $frame++) {</pre>
 // Spare
 if ($this->rolls[$i] + $this->rolls[$i + 1] == 10) {
 $score += 10 + $this->rolls[$i + 2];
 } else {
 $score += $this->rolls[$i] + $this->rolls[$i + 1];
 $i += 2;
 return $score;
}
```

```
<?php
class BowlingGame
{
 // ...
 public function score()
 score = 0:
 $i
 = 0;
 for ($frame = 0; $frame < 10; $frame++) {</pre>
 // Spare
 if ($this->rolls[$i] + $this->rolls[$i + 1] == 10) {
 $score += 10 + $this->rolls[$i + 2];
 } else {
 $score += $this->rolls[$i] + $this->rolls[$i + 1];
 $i += 2;
 return $score;
```

```
<?php
class BowlingGame
 // ...
 public function score()
 score = 0:
 $frameIndex = 0;
 for ($frame = 0; $frame < 10; $frame++) {</pre>
 // Spare
 if ($this->rolls[$frameIndex] + $this->rolls[$frameIndex + 1] == 10) {
 $score += 10 + $this->rolls[$frameIndex + 2];
 } else {
 $score += $this->rolls[$frameIndex] + $this->rolls[$frameIndex + 1];
 $frameIndex += 2;
 return $score;
```

```
<?php
class BowlingGame
 // ...
 public function score()
 score = 0:
 $frameIndex = 0;
 for ($frame = 0; $frame < 10; $frame++) {</pre>
 if ($this->isSpare($frameIndex)) {
 $score += 10 + $this->rolls[$frameIndex + 2];
 } else {
 $score += $this->rolls[$frameIndex] + $this->rolls[$frameIndex + 1];
 $frameIndex += 2;
 return $score;
 protected function isSpare($frameIndex)
 return $this->rolls[$frameIndex] + $this->rolls[$frameIndex + 1] == 10;
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit_Framework_TestCase
 // ...
 public function testOneSpare()
 $this->game->roll(5);
 $this->game->roll(5); // Spare
 $this->game->roll(3);
 $this->rollMany(17, 0);
 $this->assertEquals(16, $this->game->score());
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 // ...
 public function testOneSpare()
 $this->game->roll(5);
 $this->game->roll(5); // Spare
 $this->game->roll(3);
 $this->rollMany(17, 0);
 $this->assertEquals(16, $this->game->score());
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 // ...
 protected function rollSpare()
 $this->game->roll(5);
 $this->game->roll(5);
 // ...
 public function testOneSpare()
 $this->rollSpare();
 $this->game->roll(3);
 $this->rollMany(17, 0);
 $this->assertEquals(16, $this->game->score());
 }
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 // ...
 public function testOneStrike()
 $this->game->roll(10); // Strike
 $this->game->roll(3);
 $this->game->roll(4);
 $this->rollMany(17, 0);
 $this->assertEquals(24, $this->game->score());
```

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.
...F

Time: 0 seconds
There was 1 failure:
1) testOneStrike(BowlingGameTest)
Failed asserting that <integer:17> matches expected value <integer:24>.
/home/sb/BowlingGameTest.php:52

FAILURES!
Tests: 4, Assertions: 4, Failures: 1.
```

```
<?php
class BowlingGame
{
 // ...
 public function score()
 $score
 = 0:
 $frameIndex = 0;
 for ($frame = 0; $frame < 10; $frame++) {</pre>
 if ($this->isSpare($frameIndex)) {
 $score += 10 + $this->rolls[$frameIndex + 2];
 else {
 $score += $this->rolls[$frameIndex] + $this->rolls[$frameIndex + 1];
 $frameIndex += 2;
 return $score;
```

```
<?php
class BowlingGame
 // ...
 public function score()
 score = 0:
 $frameIndex = 0;
 for ($frame = 0; $frame < 10; $frame++) {</pre>
 // Strike
 if ($this->rolls[$frameIndex] == 10) {
 $score += 10
 + $this->rolls[$frameIndex + 1] + $this->rolls[$frameIndex + 2];
 $frameIndex++;
 return $score;
```

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.
....
Time: 0 seconds

OK (4 tests, 4 assertions)
```

```
<?php
class BowlingGame
 // ...
 public function score()
 score = 0:
 $frameIndex = 0;
 for ($frame = 0; $frame < 10; $frame++) {</pre>
 // Strike
 if ($this->rolls[$frameIndex] == 10) {
 $score += 10
 + $this->rolls[$frameIndex + 1] + $this->rolls[$frameIndex + 2];
 $frameIndex++;
 return $score;
```

```
<?php
class BowlingGame
 // ...
 public function score()
 score = 0:
 $frameIndex = 0;
 for ($frame = 0; $frame < 10; $frame++) {</pre>
 if ($this->isStrike($frameIndex)) {
 $score += 10
 + $this->rolls[$frameIndex + 1] + $this->rolls[$frameIndex + 2];
 $frameIndex++;
 return $score;
 }
 protected function isStrike($frameIndex)
 return $this->rolls[$frameIndex] == 10;
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 // ...
 public function testOneStrike()
 $this->game->roll(10); // Strike
 $this->game->roll(3);
 $this->game->roll(4);
 $this->rollMany(17, 0);
 $this->assertEquals(24, $this->game->score());
```

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 // . . .
 protected function rollStrike()
 $this->game->roll(10);
 public function testOneStrike()
 $this->rollStrike();
 $this->game->roll(3);
 $this->game->roll(4);
 $this->rollMany(17, 0);
 $this->assertEquals(24, $this->game->score());
 }
```

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.
....
Time: 0 seconds

OK (4 tests, 4 assertions)
```

The fifth test

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit Framework TestCase
 // ...
 public function testPerfectGame()
 $this->rollMany(12, 10);
 $this->assertEquals(300, $this->game->score());
```

The fifth test

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.
....
Time: 0 seconds

OK (5 tests, 5 assertions)
```

```
<?php
class BowlingGame
{
 // ...
 protected function isSpare($frameIndex)
 return $this->sumOfPinsInFrame($frameIndex) == 10;
 protected function isStrike($frameIndex)
 return $this->rolls[$frameIndex] == 10;
 protected function sumOfPinsInFrame($frameIndex)
 return $this->rolls[$frameIndex] +
 $this->rolls[$frameIndex + 1];
```

```
<?php
class BowlingGame
{
 // ...
 protected function spareBonus($frameIndex)
 return $this->rolls[$frameIndex + 2];
 protected function strikeBonus($frameIndex)
 return $this->rolls[$frameIndex + 1] +
 $this->rolls[$frameIndex + 2];
```

```
<?php
class BowlingGame
 // ...
 public function score()
 $score
 = 0:
 $frameIndex = 0;
 for ($frame = 0; $frame < 10; $frame++) {</pre>
 if ($this->isStrike($frameIndex)) {
 $score += 10 + $this->strikeBonus($frameIndex);
 $frameIndex++:
 else if ($this->isSpare($frameIndex)) {
 $score += 10 + $this->spareBonus($frameIndex);
 $frameIndex += 2;
 else {
 $score += $this->sumOfPinsInFrame($frameIndex);
 $frameIndex += 2;
 return $score;
```

The fifth test

```
sb@vmware ~ % phpunit BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.
....
Time: 0 seconds

OK (5 tests, 5 assertions)
```

Agile Documentation

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit_Framework_TestCase
{
 // ...
 public function testGutterGame() { // ... }
 public function testAllOnes() { // ... }
 public function testOneSpare() { // ... }
 public function testOneStrike() { // ... }
 public function testPerfectGame() { // ... }
```

Agile Documentation

```
<?php
require once 'BowlingGame.php';
class BowlingGameTest extends PHPUnit_Framework_TestCase
{
 // ...
 public function testScoreForGutterGameIs0() { // ... }
 public function testScoreForAllOnesIs20() { // ... }
 public function testScoreForOneSpareAnd3Is16() { // ... }
 public function testScoreForOneStrikeAnd3And4Is24() { // ... }
 public function testScoreForPerfectGameIs300() { // ... }
```

Agile Documentation

```
Sb@vmware ~ % phpunit --testdox BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.

BowlingGame
  [x] Score for gutter game is 0
  [x] Score for all ones is 20
  [x] Score for one spare and 3 is 16
  [x] Score for one strike and 3 and 4 is 24
  [x] Score for perfect game is 300
```

- Extreme Programming originally had the rule to test everything that could possibly break
- Now, however, the practice of testing in Extreme Programming has evolved into Test-Driven Development
- But the tools still force developers to think in terms of tests and assertions instead of specifications

A New Look At Test-Driven Development, Dave Astels.

http://blog.daveastels.com/files/BDD_Intro.pdf

```
<?php
require_once 'PHPUnit/Extensions/Story/TestCase.php';
require_once 'BowlingGame.php';

class BowlingGameSpec extends PHPUnit_Extensions_Story_TestCase
{</pre>
```

```
<?php
require once 'PHPUnit/Extensions/Story/TestCase.php';
require_once 'BowlingGame.php';
class BowlingGameSpec extends PHPUnit_Extensions_Story_TestCase
{
 /**
 * @scenario
 public function scoreForOneSpareAnd3Is16()
```

```
<?php
require once 'PHPUnit/Extensions/Story/TestCase.php';
require_once 'BowlingGame.php';
class BowlingGameSpec extends PHPUnit Extensions Story TestCase
{
 /**
 * @scenario
 public function scoreForOneSpareAnd3Is16()
 $this->given('New game')
```

```
<?php
require once 'PHPUnit/Extensions/Story/TestCase.php';
require_once 'BowlingGame.php';
class BowlingGameSpec extends PHPUnit Extensions Story TestCase
{
 /**
 * @scenario
 public function scoreForOneSpareAnd3Is16()
 $this->given('New game')
 ->when('Player rolls', 5)
```

```
<?php
require once 'PHPUnit/Extensions/Story/TestCase.php';
require once 'BowlingGame.php';
class BowlingGameSpec extends PHPUnit Extensions Story TestCase
{
 /**
 * @scenario
 public function scoreForOneSpareAnd3Is16()
 $this->given('New game')
 ->when('Player rolls', 5)
 ->and('Player rolls', 5)
```

```
<?php
require once 'PHPUnit/Extensions/Story/TestCase.php';
require once 'BowlingGame.php';
class BowlingGameSpec extends PHPUnit Extensions Story TestCase
{
 /**
 * @scenario
 public function scoreForOneSpareAnd3Is16()
 $this->given('New game')
 ->when('Player rolls', 5)
 ->and('Player rolls', 5)
 ->and('Player rolls', 3)
```

```
<?php
require once 'PHPUnit/Extensions/Story/TestCase.php';
require once 'BowlingGame.php';
class BowlingGameSpec extends PHPUnit Extensions Story TestCase
{
 /**
 * @scenario
 public function scoreForOneSpareAnd3Is16()
 $this->given('New game')
 ->when('Player rolls', 5)
 ->and('Player rolls', 5)
 ->and('Player rolls', 3)
 ->then('Score should be', 16);
```

```
<?php
require once 'PHPUnit/Extensions/Story/TestCase.php';
require once 'BowlingGame.php';
class BowlingGameSpec extends PHPUnit Extensions Story TestCase
{
 // ...
 public function runGiven(&$world, $action, $arguments)
 switch($action) {
 case 'New game': {
 $world['game'] = new BowlingGame;
 $world['rolls'] = 0;
 break:
 default: {
 return $this->notImplemented($action);
```

```
<?php
require once 'PHPUnit/Extensions/Story/TestCase.php';
require once 'BowlingGame.php';
class BowlingGameSpec extends PHPUnit Extensions Story TestCase
{
 // ...
 public function runWhen(&$world, $action, $arguments)
 switch($action) {
 case 'Player rolls': {
 $world['game']->roll($arguments[0]);
 $world['rolls']++;
 break:
 default: {
 return $this->notImplemented($action);
```

```
<?php
require once 'PHPUnit/Extensions/Story/TestCase.php';
require once 'BowlingGame.php';
class BowlingGameSpec extends PHPUnit Extensions Story TestCase
{
 // ...
 public function runThen(&$world, $action, $arguments)
 switch($action) {
 case 'Score should be': {
 for ($i = $world['rolls']; $i < 20; $i++) {
 $world['game']->roll(0);
 $this->assertEquals($arguments[0], $world['qame']->score());
 break;
 default: {
 return $this->notImplemented($action);
```

```
sb@vmware ~ % phpunit --story BowlingGameSpec
PHPUnit 3.3.0 by Sebastian Bergmann.

BowlingGameSpec
  - Score for one spare and 3 is 16 [successful]

  Given New game
 When Player rolls 5
 and Player rolls 5
 and Player rolls 3
 Then Score should be 16

Scenarios: 1, Failed: 0, Skipped: 0, Incomplete: 0.
```

```
sb@vmware ~ % phpunit --testdox BowlingGameSpec
PHPUnit 3.3.0 by Sebastian Bergmann.

BowlingGameSpec
[x] Score for one spare and 3 is 16
```

Code Coverage

```
Sb@vmware ~ % phpunit --coverage-html report BowlingGameTest
PHPUnit 3.3.0 by Sebastian Bergmann.

....
Time: 0 seconds

OK (5 tests)
Generating report, this may take a moment.
```

Application/

- Package/
 - Application_Package_ClassApplication/Package/Class.php
 - . . .
- . . .
- Tests/
 - AllTests.php
 - Package/
 - AllTests.php
 - Application_Package_ClassTest
 Application/Tests/Package/ClassTest.php

Application/Tests/AllTests.php

```
<?php
require once 'PHPUnit/Framework.php';
require once 'Application/Tests/Package/AllTests.php';
class AllTests
 public static function suite()
 $suite = new PHPUnit Framework TestSuite('Project');
 $suite->addTest(Package AllTests::suite());
 return $suite;
 }
```

Application/Tests/Package/AllTests.php

```
<?php
require once 'PHPUnit/Framework.php';
require once 'Application/Tests/Package/ClassTest.php';
class Package AllTests
 public static function suite()
 $suite = new PHPUnit Framework TestSuite('Package');
 $suite->addTestSuite('Package ClassTest');
 return $suite;
```

Application/Tests/Package/ClassTest.php

```
<?php
require once 'PHPUnit/Framework.php';
require_once 'Application/Package/ClassTest.php';
class Package_ClassTest extends PHPUnit_Framework TestCase
 public function testSomething()
 // ...
```

Running the tests

- Executing phpunit AllTests in the Tests directory will run all tests.
- Executing phpunit AllTests in the Tests/Package directory will run only the tests for the Application_Package_* classes.
- Executing phpunit ClassTest in the Tests/Framework directory will run only the tests for the Application_Package_Class class (which are declared in the Package_ClassTest class).
- Executing phpunit --filter testSomething ClassTest in the Tests/Package directory will run only the test named testSomething from the Package_ClassTest class.

The @group annotation

```
<?php
class SomeTest extends PHPUnit Framework TestCase
 /**
 * @group specification
 public function testSomething()
 /**
 * @group regresssion
 * @group bug2204
 */
 public function testSomethingElse()
```

The @group annotation

```
sb@vmware ~ % phpunit SomeTest
PHPUnit 3.3.0 by Sebastian Bergmann.
Time: 0 seconds
OK (2 tests, 2 assertions)
sb@vmware ~ % phpunit --group bug2204 SomeTest
PHPUnit 3.3.0 by Sebastian Bergmann.
Time: 0 seconds
OK (1 test, 1 assertion)
```

@dataProvider

```
<?php
class DataTest extends PHPUnit Framework TestCase
 /**
 * @dataProvider providerMethod
 public function testAdd($a, $b, $c)
 $this->assertEquals($c, $a + $b);
 public function providerMethod()
 return array(
 array(0, 0, 0),
 array(0, 1, 1),
 array(1, 1, 3),
 array(1, 0, 1)
 );
```

@dataProvider

```
sb@vmware ~ % phpunit DataTest
PHPUnit 3.3.0 by Sebastian Bergmann.
..F.
Time: 0 seconds
There was 1 failure:
1) testAdd(DataTest) with data (1, 1, 3)
Failed asserting that <integer:2> matches expected
value <integer:3>.
/home/sb/DataTest.php:19
FAILURES!
Tests: 4, Assertions: 4, Failures: 1.
```

@expectedException

```
<?php
class ExceptionTest extends PHPUnit_Framework_TestCase
{
 /**
 * @expectedException InvalidArgumentException
 */
 public function testException()
 {
 }
}</pre>
```

@expectedException

```
sb@vmware ~ % phpunit ExceptionTest
PHPUnit 3.3.0 by Sebastian Bergmann.
Time: 0 seconds
There was 1 failure:
1) testException(ExceptionTest)
Expected exception InvalidArgumentException
FAILURES!
Tests: 1, Assertions: 1, Failures: 1.
```

@test

```
<?php
class Specification extends PHPUnit Framework TestCase
 /**
 * @test
 public function shouldDoSomething()
 /**
 * @test
 */
 public function shouldDoSomethingElse()
```

@test

```
sb@vmware ~ % phpunit --testdox Specification
PHPUnit 3.3.0 by Sebastian Bergmann.

Specification
[x] Should do something
[x] Should do something else
```

Annotations

@assert

```
<?php
class Calculator
 /**
 * @assert (1, 2) == 3
 public function add($a, $b)
 return $a + $b;
 /**
 * @assert (2, 1) == 1
 public function sub($a, $b)
 return $a - $b;
```

Annotations

@assert


```
sb@vmware ~ % phpunit Calculator
PHPUnit 3.3.0 by Sebastian Bergmann.
...
Time: 0 seconds

OK (2 tests, 2 assertions)
```

- How can we verify logic independently when code it depends on is unusable?
- How can we avoid slow tests?
- We replace a component on which the SUT depends with a "test-specific equivalent".

Terminology

- Dummy
 - Not the real object
- Fake
 - Usable for testing but not for real job
- Stub
 - Fake that returns canned data
- Spy
 - Stub that records called methods, etc.
- Mock
 - Spy with expectations

Stubs

```
<?php
require_once 'PHPUnit/Framework.php';
class StubTest extends PHPUnit_Framework_TestCase
 public function testStub()
```

Stubs

```
<?php
require once 'PHPUnit/Framework.php';
class StubTest extends PHPUnit_Framework_TestCase
 public function testStub()
 $stub = $this->getMock('SomeClass');
```

Stubs: returnValue()

```
<?php
require once 'PHPUnit/Framework.php';
class StubTest extends PHPUnit Framework TestCase
 public function testStub()
 $stub = $this->getMock('SomeClass');
 $stub->expects($this->any())
 ->method('doSomething')
 ->will($this->returnValue('foo'));
```

Stubs: returnValue()

```
<?php
require once 'PHPUnit/Framework.php';
class StubTest extends PHPUnit Framework TestCase
 public function testStub()
 $stub = $this->getMock('SomeClass');
 $stub->expects($this->any())
 ->method('doSomething')
 ->will($this->returnValue('foo'));
 // Calling $stub->doSomething() will now return
 // 'foo'.
```

Stubs: returnArgument()

```
<?php
class StubTest extends PHPUnit Framework TestCase
{
 public function testReturnArgumentStub()
 $stub = $this->getMock(
 'SomeClass', array('doSomething')
 $stub->expects($this->any())
 ->method('doSomething')
 ->will($this->returnArgument(0));
 // $stub->doSomething('foo') returns 'foo'
 // $stub->doSomething('bar') returns 'bar'
```

Stubs: returnCallback()

```
<?php
class StubTest extends PHPUnit Framework TestCase
{
 public function testReturnCallbackStub()
 $stub = $this->getMock(
 'SomeClass', array('doSomething')
 $stub->expects($this->any())
 ->method('doSomething')
 ->will($this->returnCallback('callback'));
 // $stub->doSomething() returns callback(...)
function callback() {
 $args = func_get_args();
```

Stubs: throwException()

```
<?php
class StubTest extends PHPUnit Framework TestCase
{
 public function testThrowExceptionStub()
 $stub = $this->getMock(
 'SomeClass', array('doSomething')
 );
 $stub->expects($this->any())
 ->method('doSomething')
 ->will($this->throwException(new Exception));
 // $stub->doSomething() throws Exception
```

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

class ObserverTest extends PHPUnit_Framework_TestCase {
 public function testUpdateIsCalledOnce() {</pre>
```

```
}
?>
```

```
<?php
require once 'PHPUnit/Framework.php';
class ObserverTest extends PHPUnit Framework TestCase {
 public function testUpdateIsCalledOnce() {
 $observer = $this->getMock(
 'Observer', array('update')
 $observer->expects($this->once())
 ->method('update')
 ->with($this->equalTo('something'));
```

```
]
}
?>
```

```
<?php
require once 'PHPUnit/Framework.php';
class ObserverTest extends PHPUnit Framework TestCase {
 public function testUpdateIsCalledOnce() {
 $observer = $this->getMock(
 'Observer', array('update')
 $observer->expects($this->once())
 ->method('update')
 ->with($this->equalTo('something'));
 $subject = new Subject;
 $subject->attach($observer);
 $subject->doSomething();
```

- Michael Lively Jr. has ported the DbUnit extension for JUnit to PHPUnit
 - PHPUnit_Extensions_Database_TestCase
 - is used to test database-driven projects and
 - puts your database into a known state between test runs
 - This avoids problems with one test corrupting the database for other tests
 - has the ability to export and import your database data to and from XML datasets

- DbUnit uses PDO to connect to the database-under-test
- The tested application does not have to use PDO itself for this to work
 - You can therefore use ext/mysqli in your application and ext/pdo_mysql in your tests, for instance

BankAccountDBTest.php

```
<?php
require_once 'PHPUnit/Extensions/Database/TestCase.php';
class BankAccountDBTest extends PHPUnit_Extensions_Database_TestCase {</pre>
```

BankAccountDBTest.php

Bank Account DBTest.php

```
<?php
require once 'PHPUnit/Extensions/Database/TestCase.php';
class BankAccountDBTest extends PHPUnit Extensions Database TestCase {
 protected $pdo;
 public function __construct() {
 $this->pdo = PHPUnit Util PDO::factory(
 'mysql://test@localhost/test'
 );
 BankAccount::createTable($this->pdo);
 protected function getConnection() {
 return $this->createDefaultDBConnection($this->pdo, 'mysql');
 }
```

Bank Account DBTest.php

```
<?php
require once 'PHPUnit/Extensions/Database/TestCase.php';
class BankAccountDBTest extends PHPUnit Extensions Database TestCase {
 protected $pdo:
 public function construct() {
 $this->pdo = PHPUnit Util PDO::factory(
 'mysql://test@localhost/test'
 );
 BankAccount::createTable($this->pdo);
 protected function getConnection() {
 return $this->createDefaultDBConnection($this->pdo, 'mysql');
 }
 protected function getDataSet() {
 return $this->createFlatXMLDataSet('/path/to/seed.xml');
 }
```

seed.xml

Bank Account DBT est. php

```
<?php
require_once 'PHPUnit/Extensions/Database/TestCase.php';
class BankAccountDBTest extends PHPUnit_Extensions_Database_TestCase {
 // ...
 public function testNewAccount() {
```

Bank Account DBT est. php

```
<?php
require_once 'PHPUnit/Extensions/Database/TestCase.php';
class BankAccountDBTest extends PHPUnit_Extensions_Database_TestCase {
 // ...
 public function testNewAccount() {
 $ba = new BankAccountDB('12345678912345678', $this->pdo);
```

Bank Account DBT est.php

Bank Account DBTest.php

```
<?php
require_once 'PHPUnit/Extensions/Database/TestCase.php';
class BankAccountDBTest extends PHPUnit_Extensions_Database_TestCase {
 // ...
 public function testNewAccount() {
 $ba = new BankAccountDB('12345678912345678', $this->pdo);
 $set = $this->createFlatXMLDataSet(
 '/path/to/after-new-account.xml'
 );
 $this->assertTablesEqual(
 $set->getTable('account'),
 $this->getConnection()
 ->createDataSet()
 ->getTable('account')
 );
```

after-new-account.xml

Test against SQLite if you can

- When testing PHP code that uses PDO to connect to a database, it makes sense to keep your SQL compatible with SQLite
 - No server ⇒ No inter-process communication
 - In-Memory Databases ⇒ No Disk I/O

	User	System	CPU	Total
PDO / MySQL	3.95s	0.87s	40%	12.046s
PDO / SQLite (file)	5.01s	1.54s	63%	10.359s
PDO / SQLite (memory)	3.16s	0.68s	99%	3.849s

Selenium

- Selenium
 - Test web applications in a web browser
 - Browser Compatibility Testing
 - System Functional Testing
 - Runs in the browser
- Selenium IDE
 - IDE for Selenium tests
 - Extension for Firefox
 - Record, execute, edit, debug tests in the browser

Selenium

Selenium RC

- Selenium RC
 - Automated execution of Selenium tests
 - Tests can be specified in any language
 - PHP Bindings: PEAR Testing_Selenium
 - PHPUnit natively speaks the Selenium RC protocol
 - One test can be executed on multiple
 OS / Browser combinations

Selenium

Selenium RC

 Software development practice where members of a team integrate their work frequently

- Software development practice where members of a team integrate their work frequently
 - Usually each person integrates at least daily, leading to multiple integrations per day

- Software development practice where members of a team integrate their work frequently
 - Usually each person integrates at least daily, leading to multiple integrations per day
- Each integration is verified by an automated build (including test) to detect integration errors as quickly as possible

- Software development practice where members of a team integrate their work frequently
 - Usually each person integrates at least daily, leading to multiple integrations per day
- Each integration is verified by an automated build (including test) to detect integration errors as quickly as possible
- This approach leads to significantly reduced integration problems and allows a team to develop cohesive software more rapidly

Continuous Integration
Paul M. Duvall
Addison-Wesley, 2007
ISBN 978-0321336385

Software

- CruiseControl
 - phpUnderControl
- Bamboo
- Hudson
- Xinc
- ...

CruiseControl

CruiseControl is a framework for a continuous build process

- It includes, but is not limited to, plugins for email notification, Ant, and various source control tools
- A web interface is provided to view the details of the current and previous builds

CruiseControl

phpUnderControl

phpUnderControl is customization of CruiseControl that caters to the needs of PHP projects

- PHPUnit
- PHPDocumentor
- PHP_CodeSniffer
- (PHP_Depend)
- (PHP_CompatInfo)

– ...

The End

- Thank you for your interest!
- These slides will be available shortly on http://sebastian-bergmann.de/talks/.

License

This presentation material is published under the Attribution-Share Alike 3.0 Unported license.

You are free:

- to Share to copy, distribute and transmit the work.
- to Remix to adapt the work.

Under the following conditions:

- Attribution. You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- **Share Alike.** If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license.

For any reuse or distribution, you must make clear to others the license terms of this work.

Any of the above conditions can be waived if you get permission from the copyright holder.

Nothing in this license impairs or restricts the author's moral rights.