

Mocking and Test-Driven Development

Learn the "Test First" Approach to Coding

SoftUni Team Technical Trainers

Software University

https://softuni.bg

Table of Contents

- Isolating Behaviors
- Mocking
- Test-Driven Development
 - Reasons to use TDD
 - Myths and Misconceptions

Have a Question?

sli.do

#csharp-advanced

Isolating Behaviors

Dependencies

Coupling and Testing (1)

- Consider testing the following code:
 - We want to test a single behavior

```
Concrete
 Implementation
public class Bank {
  private AccountManager accountManager;
 Bank depends on
  public Bank()
 AccountManager
 this.AccountManager = new AccountManager();
  public AccountInfo GetInfo(string id) { ... }
```

Coupling and Testing (2)

Need to find solution to decouple classes

Dependency Injection

Decouples classes and makes code testable

```
public interface IAccountManager
 Account Account { get; }
 Independent from
public class Bank
 Implementation
  private IAccountManager accountManager;
  public Bank(IAccountManager accountManager)
 this.accountManager = accountManager;
 Injecting
 dependencies
```

Fake Implementations

Not readable, cumbersome and has too much boilerplate

```
[Test]
public void TestRequiresFakeImplementationOfBigInterface() {
 // Arrange
  Database db = new BankDatabase()
 Not suitable for
 // Too many methods...
 big interfaces
  AccountManager manager = new AccountManager(db);
 // Act...
 // Assert...
```

Problem: Test GetGreeting

- Refactor GetGreeting to get the date time from outside
- Refactor GetGreeting to get the write location from outside
- Write tests to cover the GetGreeting method

```
public class GrettingProvider
  public string GetGreeting()
 if (DateTime.Now.Hour < 12)</pre>
 Console.WriteLine("Good morning!");
```


Mocking

- Mock objects simulate behavior of real objects
 - The object supplies non-deterministic results Time
 - It has states that are difficult to create or reproduce Network
 - It is slow Database
 - It does not yet exist or may change behavior
 - It would have to include information and methods exclusively for testing purposes (and not for its actual task)

Moq Library

- Moq provides us with an easy way of creating mock objects
 - Simple to use
 - Strongly typed
 - Minimalistic

```
Mock<IContainer> mockContainer = new Mock<IContainer>();
Mock<ICustomerView> mockView = new Mock<ICustomerView>();
```

Mocking Example


```
Mock<ITarget> fakeTarget = new Mock<ITarget>();
fakeTarget
  .Setup(p => p.TakeAttack(It.IsAny<int>()))
  .Callback(() => hero.Weapon.DurabilityPoints -= 1);
fakeTarget
  .Setup(p => p.Health)
  .Returns(0);
```


Unit Testing Approaches

- "Code First" (code and test) approach
 - Classical approach
- "Test First" approach
 - Test-driven development (TDD)

The Code and Test Approach

The Test-Driven Development Approach

Test-Driven Development (TDD)

Why TDD?

- TDD helps find design issues early
 - Avoids reworking
- Writing code to satisfy a test is a focused activity
 - Less chance of error
- Tests will be more comprehensive than if they are written after the code

Myths and Misconceptions

- You create a 100% regression test suite
- The unit tests form 100% of your design specification
- You only need to unit test
- TDD is sufficient for testing
- TDD doesn't scale (partially true)
 - Your test suite takes too long to run
 - Not all developers know how to test
 - Everyone might not be taking a TDD approach

Summary

- Code and Test
 - Write code, then test it
- Test-Driven Development
 - Write tests first
- Reasons to use TDD
 - Prevent some application design flaws
 - Manage complexity more easily

Questions?

SoftUni Diamond Partners

Educational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg
- © Software University https://softuni.bg

