

[Larabeer] Мифы и реальность unit и не-unit тестирования в Laravel

Адель Файзрахманов

Unit test

Live coding

Unit test

Быстрый

Не прерывать состояние потока

Unit test

Изолированный

Unit-тесты не должны быть долгими

✔ Test

🕒 41 min 31 sec

✔ # 30104.3

[REDACTED]

📦 TEST_SUITE=unit

🕒 41 min 31 sec

Unit test контроллера

Типичный Laravel контроллер

- Берет данные из Http request и формирует Http response
- Дергает различную инфраструктуру(файлы, апишки)
- Дергает базу через Eloquent

Тестить контроллеры - дело неблагодарное

Лучше вынести логику из него, тем самым исключив Http логику из тестов

Сервисные классы

или экшены, UseCase, Command, CommandHandler

Сервисные классы

Laravel testing

```
class PollService
{
 public function create(PollCreateDto $dto)
 {
 ...
 \DB::transaction(function () use ($dto, $poll) {
 $poll->save();
 ...
 });
 \Event::dispatch(new PollCreated($poll->id));
 }
}
```

Laravel testing

```
class PollServiceTest extends TestCase
{
 public function testCreate()
 {
 \Event::fake();

 $postService = new PollService();
 $postService->create(new PollCreateDto('test title', ['option1', 'option2']));

 \Event::assertDispatched(PollCreated::class);
 }
}
```

Application layer

```
class PollServiceTest extends Illuminate\Foundation\Testing
  \TestCase
{
  ...
}
```

Это создаст приложение Laravel для каждого теста... со всеми сервис-провайдерами и т.д.

Laravel testing

```
class PollService
{
 public function create(PollCreateDto $dto)
 {
 ...
 \DB::transaction(function () use ($dto, $poll) {
 $poll->save();
 ...
 });
 \NewFacade::call();
 }
}
```

Laravel testing

Вызов будет реальным, хоть и из тестового окружения.

Но мне рассказывали случаи, когда случайно генерились тысячи денежных транзакций из-за прогона тестов.

Laravel testing

В базу все равно идут запросы

Тесты будут медленными

Application layer

```
class CreateQuestionController
{
 public function create(
 HttpCreateQuestionRequest $request,
 CreateQuestionCommand $command): RedirectResponse
 {
 $questionHash = $command->execute(\Auth::user(), $request);

 return redirect()->route('questionCreated', $questionHash);
 }
}
```

Application layer

```
class CreateQuestionCommand extends BaseQuestionCommand
{
 public function __construct(
 ConnectionInterface $connection,
 ImageGenerateService $imageGenerateService,
 WriteS3Service $s3Service,
 Dispatcher $dispatcher,
 NaturalLanguageService $languageService)
 { ... }

 public function execute(User $author, CreateQuestionRequest $request): string
 { ...
```

Application layer

```
$repositoryMock = $this->createMock(PollRepository::class);  
$repositoryMock->method('save')  
 ->with($this->callback(function(Poll $poll) {  
 return $poll->title == 'test title';  
 }));  
$repositoryMock->expects($this->at(2))  
 ->method('saveOption');
```

```
public function testCreatePoll()
{
 $eventFake = new EventFake(
 $this->createMock(Dispatcher::class));

 $postService = new PollService($eventFake);

 $postService->create(new PollCreatedDto(
 'test title',
 ['option1', 'option2']));

 $eventFake->assertDispatched(PollCreated::class);
}
```

Application layer

```
public function testCreatePoll()
{
 $eventFake = new EventFake(
 $this->createMock(Dispatcher::class));
 $repositoryMock = $this->createMock(PollRepository::class);
 $repositoryMock->method('save')
 ->with($this->callback(function(Poll $poll) {
 return $poll->title == 'test title';
 }));
 $repositoryMock->expects($this->at(2))
 ->method('saveOption');
 $postService = new PollService(
 new FakeConnection(), $repositoryMock, $eventFake);

 $postService->create(new PollCreateDto(
 'test title',
 ['option1', 'option2']));
 $eventFake->assertDispatched(PollCreated::class);
}
}
```

Отрывать от базы сложно

Надо убрать все вызовы Eloquent методов из кода сервисов и поместить в “репозиторий”

“Repository”

```
interface PollRepository {  
 public function getById($id);  
 public function save(Poll $poll);  
 public function saveOption(PollOption $pollOption);  
}
```

“Repository”

```
class EloquentPollRepository implements PollRepository {  
  
 public function getById($id) {  
 return Poll::findOrFail($id);  
 }  
  
 public function save(Poll $poll) {  
 $poll->save();  
 }  
}
```


“Repository”

```
class PollService
{
 public function create(PollCreateDto $dto)
 {
 ...
 $this->connection->transaction(function () use ($dto, $poll) {
 $this->repository->save($poll);
 ...
 });
 $this->dispatcher->dispatch(new PollCreated($poll->id));
 }
}
```

Application layer

```
$repositoryMock = $this->createMock(PollRepository::class);  
$repositoryMock->method('save')  
 ->with($this->callback(function(Poll $poll) {  
 return $poll->title == 'test title';  
 }));  
$repositoryMock->expects($this->at(2))  
 ->method('saveOption');
```


Польза таких тестов

Польза <<< Время на них потраченное(и которое будет тратиться регулярно)

Laravel testing

Юнит-тестирование в Laravel вещь очень непопулярная по причинам, которые я описывал тут.

Поэтому тесты в основном интеграционные или функциональные.

Интеграционное тестирование

```
public function testOrderShipping()
{
 Mail::fake();

 // Perform order shipping...

 Mail::assertSent(OrderShipped::class, function ($mail) use ($order) {
 return $mail->order->id === $order->id;
 });
}
```

Интеграционное тестирование

Чтобы написать тест, нужно знать полностью как внутри работает все.

Какой эвент вызовется

Какое письмо отправится

Чего-нибудь незначачее поменял в коде - тест упал

Интеграционное тестирование в Laravel

Тестирование методом белого ящика

А оно очень хрупкое

Функциональное тестирование

руками тестировщик тестирует приложение

скрипт гоняет браузер сам(Selenium)

скрипт вызывает API методы

Тест API

```
public function testBasicExample()
{
 $response = $this->json('POST', '/user', ['name' => 'Sally']);

 $response
 ->assertStatus(201)
 ->assertJson([
 'created' => true,
 ]);
}
```

Тест API

```
public function testBasicExample()  
{  
 $response = $this->json('POST', '/user', ['name' => 'Sally']);  
  
 // Check Response status  
  
 $this->assertDatabaseHas('users', [  
 'email' => 'sally@example.com'  
 ]);  
}
```


Пример плохого теста

```
public function testDelete()  
{  
 $response = $this->deleteJson('/posts/1');  
  
 $response->assertOk();  
  
 $this->assertDatabaseMissing('posts', ['id' => 1]);  
}
```

Пример плохого теста

```
class Post
```

```
{
```

```
 use SoftDeletes;
```

```
}
```

Пример плохого теста


```
public function testDelete()  
{  
 $response = $this->deleteJson('/posts/1');  
  
 $response->assertOk();  
  
 $this->assertSoftDeleted('posts', ['id' => 1]);  
}
```

POST
/posts

Web application

GET
/posts/{id}


```
public function testCreate()
{
 $response = $this->postJson('/api/posts',
 ['title' => 'Post test title']);

 $response->assertOk()->assertJsonStructure(['id']);

 $checkResponse = $this->getJson(
 '/api/posts/' . $response->getData()->id);

 $checkResponse->assertOk()
 ->assertJson(['title' => 'Post test title',]);
}
```

```
public function testDelete()
{
 // Создание поста с $postId

 $this->getJson('/api/posts/' . $postId)
 ->assertOk();

 $this->jsonDelete('/posts/1')
 ->assertOk();

 $this->getJson('/api/posts/' . $postId)
 ->assertStatus(404);
}
```

Функциональный тест

Работа с приложением как с черным ящиком

Laravel

Если удобно писать какой-то функционал с юнит-тестами - обязательно писать.

Eloquent неудобно юит-тестить. Doctrine?

А функционал тестить руками :)

А потом писать нормальные функциональные тесты