

# Schreib' die Tests, die du auch lesen magst!

andrena objects ag

6. November 2019  
XP Days Germany 2019

Claudia Fuhrmann

André Kappes

# Wer von Euch hat...

... schon einmal an einem roten Test gesessen und nicht verstanden, was er eigentlich bewirken soll?

... diesen Test selbst geschrieben?


Code-Typografie

Namensgebung

Lesbare Tests


Übersichtlichkeit

Prägnanz


# Das Projekt

# Online - Obstversand


Code-Typografie

Namensgebung

Lesbare Tests

Übersichtlichkeit

Prägnanz

## Regeln aus der Typografie

- Lange Zeilen bzw. Umbrüche vermeiden
- Durch Absätze strukturieren
- AAA-Pattern zur Orientierung:  
Gliederung des Tests in Abschnitten nach  
**Arrange – Act – Assert**


## Strukturierung mit dem AAA-Pattern

```
@Test
void testAdd() {
 PreisRepository preisRepository = new PreisRepository();
 preisRepository.save(ObstTyp.BIRNE,
 PreisStrategyFactory.createNormalPreisStrategy(Money.of(0.70)));
 Warenkorb warenkorb = new Warenkorb(preisRepository);
 warenkorb.add(5, ObstTyp.BIRNE);
 warenkorb.add(3, ObstTyp.BIRNE);
 List<Posten> posten = warenkorb.getPosten();
 assertEquals(ObstTyp.BIRNE, posten.get(0).getTyp());
 assertEquals(8, posten.get(0).getAnzahl());
 assertEquals(Money.of(5.60), posten.get(0).getPreis());
}
```


## Strukturierung mit dem AAA-Pattern

```
@Test
```

```
void testAdd() {
```

```
 PreisRepository preisRepository = new PreisRepository();  
 preisRepository.save(ObstTyp.BIRNE,  
 PreisStrategyFactory.createNormalPreisStrategy(Money.of(0.70)));  
 Warenkorb warenkorb = new Warenkorb(preisRepository);
```

Arrange

```
 warenkorb.add(5, ObstTyp.BIRNE);  
 warenkorb.add(3, ObstTyp.BIRNE);  
 List<Posten> posten = warenkorb.getPosten();
```

Act

```
 assertEquals(ObstTyp.BIRNE, posten.get(0).getTyp());  
 assertEquals(8, posten.get(0).getAnzahl());  
 assertEquals(Money.of(5.60), posten.get(0).getPreis());
```

Assert

```
}
```

Code-Typografie


Namensgebung

Lesbare Tests

Übersichtlichkeit

Prägnanz


# Wie soll sie\*denn heißen?

Sprechende Namen finden

\*) Variable, Testmethode

## Sprechende Namen finden

```
class BestellServiceTest {  
 private KundenRepository repositoryMock = mock(KundenRepository.class);  
 private BestellService service = new BestellService(repositoryMock);  
  
 @Test  
 void berechnePreis() {  
 PreisRepository repository = new PreisRepository();  
 repository.save(BIRNE, reduzierterPreisAb(5, of(0.70), of(0.50)));  
  
 Warenkorb input = new Warenkorb(repository);  
 input.add(5, BIRNE);  
  
 Bestelluebersicht bU = service.getBestelluebersicht(input);  
  
 assertEquals(Money.of(3.30), bU.getGesamtpreis());  
 }  
}
```

## Gute Namen

- Zweck der Variablen / des Felds in diesem Testfall erklären
- Generische Namen vermeiden – spezifische Namen bevorzugen
- Lesbar / aussprechbar
- Je kleiner der Scope, desto kürzer der Name
- Unterscheidbare Namen verwenden


## Magic Values

```
@Test
void berechnePreis() {
 PreisRepository preisRepository = new PreisRepository();
 preisRepository.save(BIRNE, reduzierterPreisAb(5, of(0.70), of(0.50)));

 Warenkorb mit5Birnen = new Warenkorb(preisRepository);
 mit5Birnen.add(5, BIRNE);

 BestellUebersicht uebersicht = bestellService.getBestellUebersicht(mit5Birnen);

 assertEquals(Money.of(3.30), uebersicht.getGesamtpreis());
}
```

Warum 3.30?

## Magic Values

```
@Test
void berechnePreis() {
 PreisRepository preisRepository = new PreisRepository();
 preisRepository.save(BIRNE, reduzierterPreisAb(5, of(0.70), of(0.50)));

 Warenkorb mit5Birnen = new Warenkorb(preisRepository);
 mit5Birnen.add(5, BIRNE);

 BestellUebersicht uebersicht = bestellService.getBestellUebersicht(mit5Birnen);

 assertEquals(PREIS_FUER_VIER_BIRNEN.plus(REDUZIERTER_PREIS_FUER_FUENFTE_BIRNE),
 uebersicht.getGesamtpreis());
}
```

Erklärende Konstanten

# Testmethoden benennen

Namenskonvention von Roy Osherove:

**Function/Feature – Input/State – Outcome/Behaviour**

```
@Test
void berechnePreis () {
 ...
}

↓

@Test
void berechnePreis_reduktionAb5Birnen_wirdBeachtet() {
 ...
}
```


## Empfehlungen

- Erklärende Namen für lokale Variablen und Felder wählen
- Testmethode aussagekräftig benennen
- Magic Values vermeiden


Code-Typografie


Namensgebung

Lesbare Tests

Übersichtlichkeit

Prägnanz


# Prägnanz

```
private Posten EINE_ANANAS = Posten.of(1, ANANAS, Money.of(3.00));
private Posten EINE_BANANE = Posten.of(1, BANANE, Money.of(2.00));
private Posten EIN_APFEL = Posten.of(1, APFEL, Money.of(1.50));
private Posten EINE_BIRNE = Posten.of(1, BIRNE, Money.of(1.00));
private Posten EINE_KIWI = Posten.of(1, KIWI, Money.of(3.50));
private Posten EINE_ORANGE = Posten.of(1, ORANGE, Money.of(2.50));
```

```
private PreisRepository preisRepository;
private KundenRepository kundenRepository;
```

```
@BeforeEach
void setUp() {
 preisRepository = new PreisRepository();
 PreisRepositoryInitializer.create(preisRepository).init();
 kundenRepository = new KundenRepository();
}
```

```
@Test
void testWarenkorb() {
 Warenkorb warenkorb = new Warenkorb(preisRepository);
 warenkorb.add(1, ANANAS);
 warenkorb.add(1, BANANE);
 warenkorb.add(1, APFEL);
 warenkorb.add(1, BIRNE);
 warenkorb.add(1, KIWI);
}
```

Zu lang und unübersichtlich!

```
 kundenRepository.setKundenId(kundenId);
 }
}
List<Posten> posten = warenkorb.getPosten();
assertThat(posten).contains(EINE_ANANAS);
assertThat(posten).contains(EINE_BANANE);
assertThat(posten).contains(EIN_APFEL);
assertThat(posten).contains(EINE_BIRNE);
assertThat(posten).contains(EINE_KIWI);
assertThat(posten).contains(EINE_ORANGE);
}
```

KundenId setzen

Posten im Warenkorb

## Fragen, die ich mir stellen sollte, wenn der Test zu lang ist:

- Kann man den Test aufteilen, weil nicht alles in diesen Test gehört?
- Gehören die einzelnen Asserts in eine andere Testklasse?
- Hat die getestete Klasse zu viele Verantwortlichkeiten?


# Prägnanz

```
@Test
void kundenIdIstNotNull() {
 Warenkorb warenkorb = new Warenkorb(preisRepository);
 UUID kundenId = warenkorb.getKundenId();
 assertThat(kundenId).isNotNull();
}
```

Kurze Tests

```
@Test
void getPosten() {
 Warenkorb warenkorb = WarenkorbBuilder.get()
 .addAnanas(1)
 .addBananen(1).create();

 List<Posten> posten = warenkorb.getPosten();
 assertThat(posten).containsExactlyInAnyOrder(EINE_ANANAS, EINE_BANANE);
}
```

Wenige Zusicherungen

# Empfehlungen

Tests sollten:

- kurz sein
- wenige Zusicherungen haben, am besten nur eine
- in den dazugehörigen Testklassen sein

Wenn dein Test nicht mehr auf deinen Bildschirm passt, ist er definitiv zu lang!


## Sprechende Zusicherungen und Fehler

```
@Test
```

```
void testZahlungsService() {
```

```
 BestellUebersicht ueberLimit = mock(BestellUeber  
 when(ueberLimit.getGesamtpreis()).thenReturn(UEB
```


```
 ZahlungsService zahlungsService = new ZahlungsSe  
 List<ZahlungsArt> angeboteneZahlungsArten = zahl
```

```
 assertTrue(!angeboteneZahlungsArten.contains(ZahlungsArt.RECHNUNG));
```

```
}
```

Keine Informationen über  
den Grund eines Fehlschlags

Negation


## Sprechende Zusätze

```
@Test
void testZahlungsService()
 Bestelluebersicht ueberLimit = ueberLimit.getGesamteBestelluebersicht();
 when(ueberLimit.getGesamteBestelluebersicht()).thenReturn(ueberLimit);

 ZahlungsService zahlungsService = new ZahlungsService(new KundenRepository());
 List<ZahlungsArt> angeboteneZahlungsarten = zahlungsService.getZahlungsarten(ueberLimit);

 assertTrue(!angeboteneZahlungsarten.contains(ZahlungsArt.RECHNUNG), "Zahlart 'Rechnung' nicht enthalten!");
}
```


Aussagekräftiger  
Kommentarstring


## Sprechende Zusicherungen und Fehler

```
@Test
void testZahlungsService() {
 BestellUebersicht ueberLimit = mock(BestellUebersicht)
 when(ueberLimit.getGesamtpreis()).thenReturn(UEBER_LIMIT);

 ZahlungsService zahlungsService = new ZahlungsService();
 List<ZahlungsArt> angeboteneZahlungsarten = zahlungsService
 .getAngeboteneZahlungsarten();

 assertThat(angeboteneZahlungsarten).doesNotContain(ZahlungsArt.RECHNUNG);
}
```

Assertj Matcher


## Empfehlungen

- Zusicherungen möglichst präzise formulieren
- Auf sprechende Fehlermeldung im Testfehlschlags-Fall achten


Code-Typografie


Namensgebung

Lesbare Tests

Übersichtlichkeit


Prägnanz


# Hin- und Herspringen

Warum? Was gibt es dort?

```
public class BestellUebersichtTest extends WarenkorbTest {  
  
 private Posten EINE_BANANE = Posten.of(1, BANANE, Money.of(2.00));  
 private Posten EINE_ANANAS = Posten.of(1, ANANAS, Money.of(3.00));  
  
 private PreisRepository preisRepository = new PreisRepository();  
 private KundenRepository kundenRepository;  
 private BestellService underTest;  
  
 @BeforeEach  
 void setUp() {  
 PreisRepositoryInitializer.create(preisRepository).init();  
 underTest = new BestellService(kundenRepository);  
 }  
}
```

Wie sehen die Preise aus?

## Hin- und Herspringen

```
@Test
void getBestelluebersicht_eineAnanasUndEineBanane_Bestelluebersicht()
 Warenkorb warenkorb = createWarenkorbWithAnanasUndBanane(preisRepository);
 Bestelluebersicht bestelluebersicht = underTest.getBestelluebersicht(warenkorb);
 assertBestelluebersicht(bestelluebersicht, warenkorb.getKundenId(), Money.of(5.00),
 EINE_ANANAS, EINE_BANANE);
}

private void assertBestelluebersicht(Bestelluebersicht bestelluebersicht, UUID kundenId,
 Money preis, Posten... posten) {
 assertThat(bestelluebersicht.preis()).isEqualTo(preis);
 assertThat(bestelluebersicht.getPosten()).containsExactlyInAnyOrder(posten);
 assertThat(bestelluebersicht.getKundenId()).isEqualTo(kundenId);
}
```

Wo finde ich diese Methode?

Was testet dieses Assert?

## Hin- und Herspringen

```
public class BestellServiceTest {  
 private Money PREIS_EINE_ANANAS = Money.of(3.00);  
 private Money PREIS_EINE_BANANE = Money.of(2.00);  
 private Posten EINE_ANANAS = Posten.of(1, ANANAS, PREIS_EINE_ANANAS);  
 private Posten EINE_BANANE = Posten.of(1, BANANE, PREIS_EINE_BANANE);  
  
 private KundenRepository kundenRepository;  
 private BestellService underTest;  
  
 @BeforeEach  
 void setUp() {  
 kundenRepository = new KundenRepository();  
 underTest = new BestellService(kundenRepository);  
 }  
}
```

Keine magische  
Preiserstellung

## Hin- und Herspringen

```
@Test
void getBestelluebersicht_eineAnanasUndEineBanane() {
 Warenkorb warenkorb = WarenkorbBuilder.warenkorb().withKundenId(KUNDEN_ID)
 .addAnanas(1, PREIS_EINE_ANANAS)
 .addBananen(1, PREIS_EINE_BANANE).create();

 Bestelluebersicht bestelluebersicht = underTest.getBestelluebersicht(warenkorb);

 assertThat(bestelluebersicht)
 .hasGesamtpreis(PREIS_EINE_ANANAS.plus(PREIS_EINE_BANANE))
 .hasPosten(EINE_ANANAS, EINE_BANANE)
 .hasKundenId(KUNDEN_ID);
}
```

Builder, der den Warenkorb  
samt Preise erstellt

Custom matcher

## Empfehlungen und Lösungsansätze

- Relevantes sichtbar machen, Irrelevantes verbergen
- Builder Pattern
- Custom Matchers


## Noise stört die Lesbarkeit

```
@Test
void testAdd() {
 PreisRepository preisRepository = new PreisRepository();
 preisRepository.save(ObstTyp.BIRNE,
 PreisStrategyFactory.createNormalPreisStrategy(Money.of(0.70)));
 Warenkorb warenkorb = new Warenkorb(preisRepository);

 warenkorb.add(5, ObstTyp.BIRNE);
 warenkorb.add(3, ObstTyp.BIRNE);
 List<Posten> posten = warenkorb.getPosten();

 assertEquals(ObstTyp.BIRNE, posten.get(0).getTyp());
 assertEquals(8, posten.get(0).getAnzahl());
 assertEquals(Money.of(5.60), posten.get(0).getPreis());
}
```

## Weniger Noise durch Syntactic Sugar

```
@Test
void testAdd() {
 PreisRepository repository = new PreisRepository();
 repository.save(BIRNE, normalPreis(0.70)),
 Warenkorb warenkorb = new Warenkorb(repository);

 warenkorb.add(5, BIRNE);
 warenkorb.add(3, BIRNE);

 Posten soleItem = warenkorb.getPosten().get(0);

 assertEquals(BIRNE, soleItem.getTyp());
 assertEquals(8, soleItem.getAnzahl());
 assertEquals(Money.of(5.60), soleItem.getPreis());
}
```


Static imports verwenden

Syntactic sugar-Methoden extrahieren

```
private PreisStrategy normalPreis(double value) {
 return PreisStrategyFactory.createNormalPreisStrategy(of(value));
}
```

Erklärende Variablen einführen

# Zusammenfassung


# Referenzen

## Bücher

- Roy Oshero, **The Art of Unit Testing** (Manning, 2013)
- Gerard Meszaros, **xUnit Test Patterns: Refactoring Test Code** (Addison Wesley, 2007)  
<http://xunitpatterns.com/>

## Blogs

- Petri Kainulainen, **Writing Clean Tests**  
<https://www.petrikainulainen.net/writing-clean-tests/>
- Thomas Countz, **Essential & Relevant: A Unit Test Balancing Act**  
<https://8thlight.com/blog/thomas-countz/2019/02/19/essential-and-relevant-unit-tests.html>


Vielen Dank!

## Euer Feedback

Schreib' die Tests, die du auch lesen magst!

