Re-Thinking Unit Testing

http://www.codeplex.com/xunit

Jim Newkirk
http://jamesnewkirk.typepad.com
 Brad Wilson
http://bradwilson.typepad.com

How Did We Get Here?

.NET 1.0 released in January 2002 NUnit 2.0 released in October 2002 .NET 2.0 released in November 2005 Years as practitioners, advocates, and coaches Millions of real-world unit tests written

What is the simplest thing we can do?

Always prefer the language and framework Attributes are metadata, not control flow Leverage the runners we already use Focus on the core, offer extensibility

The T in TDD is Wrong Replaced [Test] with [Fact] and [Theory]

Be Flexible

Removed [TestFixture] Static test methods Private test methods

Be Safe

Create a new instance for each test Tests are run in a random order – on purpose!

Be Self-Contained

Removed [SetUp] and [TearDown] Prefer per-test setup and cleanup Prefer aspect-like pre- and post-test operations Use constructor and Dispose as a last resort

Be Sure

Removed [ExpectedException]

[ExpectedException]

```
[Test, ExpectedException(typeof(ArgumentException))]
public void WriteTextThrowsForNullText()
{
 var file = new TempFile(@"C:\Foo\bar.txt");
 file.WriteText(null);
}
[Fact]
public void WriteTextThrowsForNullText()
{
 var file = new TempFile(@"C:\Foo\bar.txt");
 var ex = Record.Exception(() => file.WriteText(null));
 Assert.IsType<ArgumentException>(ex);
}
```

[ExpectedException]

```
[Test, ExpectedException(typeof(ArgumentException))]
public void WriteTextThrowsForNullText()
{
```

```
var fileSystem = new Mock<IFileSystem>();
// Set up stubs and expects, etc.
var file = new TempFile(fileSystem.Object);
```

```
file.WriteText(null);
```

```
fileSystem.Verify();
```

}

Be a Good Neighbor

Primary runners: TD.NET, ReSharper, MSBuild Secondary runners: Console, WinForms GUI Coming soon: Visual Studio Team Editions

Supports ASP.NET MVC (Preview 3+)

Be Extensible

Override how built-in assertions work Add pre- and post-test operations Redefine how to run a test method Redefine what a test class is Version independent test runner API

Be Our Own Audience

Built for TDD, with TDD Boot-strapped (xUnit.net tests itself) Automated acceptance tests

Migration

[RunWithNUnit]

