

.NEXT PRESENTS
MOSCOW, RUSSIA MON. 8th DEC. 2014

MOCKS, STUBS

and

ROCK'N'ROLL

maintainable unit tests

with **AutoFixture**

Vladimir Almaev

Goals

- Dig into common maintainability problems
- Discover solutions
 - Minimum amount of code
 - Keep only essential parts of the tests
 - Follow DRY

Arrange

Act

A black and white photograph of a concert crowd. In the foreground, several people's arms are raised, making the 'rock on' hand gesture. The background is filled with bright stage lights and a dense crowd of people. A solid teal horizontal band is overlaid across the middle of the image, containing the word 'Assert' in white text.

Assert

Teardown

[Fact]

```
public void NirvanaGig_Always_ShouldBeAwesome() {
```


```
performer.Name = "Nirvana";
```


```
sut.Perform(); // Act
```

```
Assert.Equal(Mood.Awesome, crowd.Mood); // Assert
```

```
}
```

Pain Points

- Constructors
 - hard to maintain
- Stubs, Mocks, Fakes
 - boring code
- Hard-coded literals
 - are they essentials?
- Unnecessary details
 - too fat Arrange phase

AUTOFIXTUR

Je

Show me the code!

Demo recap

- Imperative tests by manual creating Fixture
- Declarative tests
 - AutoData, InlineAutoData, Custom domain attributes
 - xUnit.net, NUnit
- Auto-mocking container
 - Moq, Foq, NSubstitute, FakeItEasy, RhinoMocks
- Repetitive tests using AutoFixture.Idioms
 - GuardClauseAssertion

/valmaev/mocks-stubs-
rocknroll

Further reading

- Mark Seemann's Pluralsight courses:
 - Outside-In TDD
 - Advanced Unit Testing
- Mark Seemann's blog: <http://blog.ploeh.dk>
- Nikos Baxevanis blog: <http://nikosbaxevanis.com>

About me

@vladimir_almaev

valmae

v

<http://valmaev.github.io>

Thanks