

Testing ../modules/override_node_options

....

Time: 2.54 minutes, Memory: 6.00MB

OK (4 tests, 65 assertions)

docker@cli:/var/www/core\$

TDD-TEST

DRIVEN DRUPAL

BIT.LY/TDD-TEST-DRIVEN-DRUPAL

DIAMOND SPONSOR

Acquia®

PLATINUM SPONSORS

GOLD SPONSORS

Drupal Association Signup

Rachel Lawson

@rachel_norfolk

As I declared in the
questions/answers after my talk
[@drupaldevdays](#), I challenge you
all...

If 200 Dev Days participants sign
up to be Drupal Association
members this week, I will post a
video of Megan's reaction.
drupal.org/association/in... - it's
less than a Euro a week!

[bit.ly / devdays-join - da](http://bit.ly/devdays-join-da)

- ▶ Module and theme developers
- ▶ Want to know more about automated testing
- ▶ Looking to start writing your first tests
- ▶ Drupal 8
- ▶ PHPUnit

- ▶ Why write tests, and what to test
- ▶ Types of tests
- ▶ How to run tests
- ▶ Real life example
- ▶ Building a new module with TDD

- ▶ **Full Stack Web Developer & System Administrator**
- ▶ **Senior Developer at Microserve**
- ▶ **Part-time freelancer**
- ▶ **Acquia certified Drupal 8 Grand Master**
- ▶ **Drupal 7 & 8 core contributor**
- ▶ **Symfony, Laravel, Silex, Sculpin**
- ▶ **@opdavies**
- ▶ **www.oliverdavies.uk**

- ▶ oliverdavies.uk/talks
- ▶ oliverdavies.uk/twitter
- ▶ oliverdavies.uk/drupal
- ▶ oliverdavies.uk/github

- ▶ <https://microserve.io>
- ▶ <https://www.drupal.org/microserve>
- ▶ <https://github.com/microserve-io>
- ▶ <https://twitter.com/microserveltd>
- ▶ <https://www.linkedin.com/company/microserve-ltd>

TESTDRIVENDRUPAL.COM

**WRITE CUSTOM MODULES
AND THEMES FOR CLIENTS**

OCCASSIONALLY
CONTRIBUTE TO CORE

MAINTAIN AND CONTRIBUTE
TO CONTRIB PROJECTS

Tim Millwood

@timmillwood

Following

Anyone wanna become maintainer or co-maintain Override Node Options [#Drupal](#) module?

6:29 PM - 23 Feb 2012

OVERRIDE NODE OPTIONS

- ▶ Become maintainer in 2012
- ▶ Had some existing tests
- ▶ Used on 11,046 sites in October 2012 (84 D5, 7,094 D6, 3,868 D7)
- ▶ Used on 29,023 sites in June 2018 (9 D5, 1,853 D6, 23,602 D7, 3,559 D8)
- ▶ #236 most used module on Drupal.org
- ▶ Crucial to preventing regressions when adding new features or fixing bugs

WHY WRITE TESTS?

WHY WRITE TESTS?

- ▶ Catch bugs earlier
- ▶ Piece of mind
- ▶ Prevent regressions
- ▶ Write less code
- ▶ Documentation
- ▶ Drupal core requirement - <https://www.drupal.org/core/gates#testing>
- ▶ More important with regular D8 releases

CORE TESTING GATE

- ▶ New features should be accompanied by automated tests.
- ▶ If the feature does not have an implementation, provide a test implementation.
- ▶ Bug fixes should be accompanied by changes to a test (either modifying an existing test case or adding a new one) that demonstrate the bug.

TESTING IN DRUPAL

- ▶ **Drupal 7** - SimpleTest (testing) module provided as part of core
- ▶ **Drupal 8** - PHPUnit added as a core dependency
- ▶ **PHPUnit Initiative** - SimpleTest to be deprecated and removed in **Drupal 9**

WRITING TESTS (DRUPAL 8)

- ▶ PHP class with `.php` extension
- ▶ `tests/src` directory within each module
- ▶ Within the `Drupal\Tests\module_name` namespace
- ▶ Class name must match the filename
- ▶ Namespace must match the directory structure
- ▶ One test class per feature
- ▶ Each method must start with `test`

- 1. ARRANGE**
- 2. ACT**
- 3. ASSERT**

```
// modules/example/tests/src/Functional/ExampleTest.php

namespace Drupal\Tests\example\Functional;

use Drupal\Tests\BrowserTestBase;

class ExampleTest extends BrowserTestBase {

  public function testSomething() {
 // Arrange

 // Act

 // Assert
  }

}
```

WHAT TO TEST?

- ▶ Creating nodes with data from an API
- ▶ Calculating attendance figures for an event
- ▶ Determining if an event is purchasable
- ▶ Promotions and coupons for new users
- ▶ Cloning events
- ▶ Queuing private message requests
- ▶ Emails for new memberships
- ▶ Closed support tickets are re-opened when comments are added
- ▶ Custom form validation rules

WHAT TO TEST FIRST?

- ▶ What is the core piece of functionality?
- ▶ What provides the most value to the client?
- ▶ What would you not like to be fixing on a Friday afternoon or after hours?

Povilas@LaravelDaily
@DailyLaravel

Following

No.1 automatic test you should write is for
the function that would make you lose your
job, if it breaks. [#quoteOfTheDay](#) by
[@stauffermatt](#) at [@LaravelLiveUK](#)

10:33 AM - 12 Jun 2018

WHAT TO TEST FIRST?

- ▶ Write a **new test** when adding any **new functionality**
- ▶ Write a **regression test** when **fixing a bug**

TYPES OF TESTS

- ▶ Unit
- ▶ Kernel (integration)
- ▶ Functional / Functional Javascript (web, browser, feature)

UNIT TESTS

- ▶ Tests PHP logic
- ▶ No database interaction
- ▶ Fast to run
- ▶ Need to mock dependencies
- ▶ Can become tightly coupled
- ▶ Can be hard to refactor

```
// tests/src/Unit/JobTest.php

namespace Drupal\Tests\advancedqueue\Unit;

use Drupal\advancedqueue\Job;
use Drupal\Tests\UnitTestCase;

class JobTest extends UnitTestCase {

  public function testCreate() {
 $job = Job::create('test', ['my' => 'data']);

 $this->assertEquals('test', $job->getType());
 $this->assertEquals(['my' => 'data'], $job->getPayload());
 $this->assertEquals(Job::STATE_QUEUED, $job->getState());
  }

}
```

```
// tests/src/Unit/JobTest.php

namespace Drupal\Tests\advancedqueue\Unit;

use Drupal\advancedqueue\Job;
use Drupal\Tests\UnitTestCase;

class JobTest extends UnitTestCase {

  public function testCreate() {
 $job = Job::create('test', ['my' => 'data']);

 $this->assertEquals('test', $job->getType());
 $this->assertEquals(['my' => 'data'], $job->getPayload());
 $this->assertEquals(Job::STATE_QUEUED, $job->getState());
  }

}
```

```
// tests/src/Unit/JobTest.php

namespace Drupal\Tests\advancedqueue\Unit;

use Drupal\advancedqueue\Job;
use Drupal\Tests\UnitTestCase;

class JobTest extends UnitTestCase {

  public function testCreate() {
 $job = Job::create('test', ['my' => 'data']);

 $this->assertEquals('test', $job->getType());
 $this->assertEquals(['my' => 'data'], $job->getPayload());
 $this->assertEquals(Job::STATE_QUEUED, $job->getState());
  }

}
```

KERNEL TESTS

- ▶ Integration tests
- ▶ Can install modules, interact with services, container, database
- ▶ Minimal Drupal bootstrap
- ▶ Faster than functional tests
- ▶ More setup required

```
// tests/src/Kernel/ProcessorTest.php

namespace Drupal\Tests\advancedqueue\Kernel;

use Drupal\advancedqueue\Entity\Queue;
use Drupal\advancedqueue\Job;
use Drupal\KernelTests\KernelTestCase;

class ProcessorTest extends KernelTestCase {
 ...
}
```

```
// tests/src/Kernel/ProcessorTest.php

protected function setUp() {
 parent::setUp();

 $this->installSchema('advancedqueue', ['advancedqueue']);

 $this->queue = Queue::create([
 'id' => 'test',
 'label' => 'Test queue',
 'backend' => 'database',
 'backend_configuration' => [
 'lease_time' => 5,
 ],
 ]);
 $this->queue->save();

 $this->processor = $this->container->get('advancedqueue.processor');
}
```

```
// tests/src/Kernel/ProcessorTest.php

protected function setUp() {
 parent::setUp();

 $this->installSchema('advancedqueue', ['advancedqueue']);

 $this->queue = Queue::create([
 'id' => 'test',
 'label' => 'Test queue',
 'backend' => 'database',
 'backend_configuration' => [
 'lease_time' => 5,
 ],
 ]);
 $this->queue->save();

 $this->processor = $this->container->get('advancedqueue.processor');
}
```

```
// tests/src/Kernel/ProcessorTest.php

protected function setUp() {
 parent::setUp();

 $this->installSchema('advancedqueue', ['advancedqueue']);

 $this->queue = Queue::create([
 'id' => 'test',
 'label' => 'Test queue',
 'backend' => 'database',
 'backend_configuration' => [
 'lease_time' => 5,
 ],
 ]);
 $this->queue->save();

 $this->processor = $this->container->get('advancedqueue.processor');
}
```

```
// tests/src/Kernel/ProcessorTest.php

protected function setUp() {
 parent::setUp();

 $this->installSchema('advancedqueue', ['advancedqueue']);

 $this->queue = Queue::create([
 'id' => 'test',
 'label' => 'Test queue',
 'backend' => 'database',
 'backend_configuration' => [
 'lease_time' => 5,
 ],
 ]);
 $this->queue->save();

 $this->processor = $this->container->get('advancedqueue.processor');
}
```

```
// tests/src/Kernel/ProcessorTest.php

public function testProcessor() {
 $first_job = Job::create('simple', [
 'test' => '1',
 ]);

 $second_job = Job::create('flexible', [
 'expected_state' => Job::STATE_SUCCESS,
 'expected_message' => 'Done!',
 ]);

 $third_job = Job::create(
 'flexible', ['expected_exception' => 'DB down!'],
 );

 $fourth_job = Job::create('flexible', [
 'expected_state' => Job::STATE_FAILURE,
 'expected_message' => 'Failed!',
 ]);

 ...
}
```

```
// tests/src/Kernel/ProcessorTest.php
```

```
public function testProcessor() {
```

```
 ...
```

```
 $this->queue->enqueueJob($first_job);
```

```
 $this->queue->enqueueJob($second_job);
```

```
 $this->queue->enqueueJob($third_job);
```

```
 $this->queue->enqueueJob($fourth_job);
```

```
 $num_processed = $this->processor->processQueue($this->queue);
```

```
 $this->assertEquals(4, $num_processed);
```

```
}
```

```
// tests/src/Kernel/ProcessorTest.php
```

```
public function testProcessor() {
```

```
 ...
```

```
 $this->queue->enqueueJob($first_job);
```

```
 $this->queue->enqueueJob($second_job);
```

```
 $this->queue->enqueueJob($third_job);
```

```
 $this->queue->enqueueJob($fourth_job);
```

```
 $num_processed = $this->processor->processQueue($this->queue);
```

```
 $this->assertEquals(4, $num_processed);
```

```
}
```

FUNCTIONAL TESTS

- ▶ Tests end-to-end functionality
- ▶ UI testing
- ▶ Interacts with database
- ▶ Full Drupal installation
- ▶ Slower to run
- ▶ With/without JavaScript

```
// tests/src/Functional/QueueTest.php
```

```
namespace Drupal\Tests\advancedqueue\Functional;

use Drupal\advancedqueue\Entity\Queue;
use Drupal\advancedqueue\Entity\QueueInterface;
use Drupal\Tests\BrowserTestBase;

class QueueTest extends BrowserTestBase {
 ...
}
```

```
// tests/src/Functional/QueueTest.php

protected function setUp() {
  parent::setUp();

  $this->placeBlock('local_tasks_block');
  $this->placeBlock('local_actions_block');
  $this->placeBlock('page_title_block');

  $this->adminUser = $this->drupalCreateUser(['administer advancedqueue']);
  $this->drupalLogin($this->adminUser);
}
```

```
// tests/src/Functional/QueueTest.php

protected function setUp() {
 parent::setUp();

 $this->placeBlock('local_tasks_block');
 $this->placeBlock('local_actions_block');
 $this->placeBlock('page_title_block');

 $this->adminUser = $this->drupalCreateUser(['administer advancedqueue']);
 $this->drupalLogin($this->adminUser);
}
```

```
// tests/src/Functional/QueueTest.php

public function testQueueDeletion() {
  $queue = Queue::create([
 'id' => 'test',
 'label' => 'Test',
 'backend' => 'database',
 'processor' => QueueInterface::PROCESSOR_DAEMON,
 'processing_time' => 100,
  ]);
  $queue->save();
  $this->drupalGet('admin/config/system/queues/manage/' . $queue->id() . '/delete');
  $this->submitForm([], 'Delete');
  $this->assertSession()->addressEquals('admin/config/system/queues');

  $queue_exists = (bool) Queue::load('test');
  $this->assertEmpty($queue_exists, 'The queue has been deleted from the database.');
}
```

```
// tests/src/Functional/QueueTest.php

public function testQueueDeletion() {
  $queue = Queue::create([
 'id' => 'test',
 'label' => 'Test',
 'backend' => 'database',
 'processor' => QueueInterface::PROCESSOR_DAEMON,
 'processing_time' => 100,
  ]);
  $queue->save();
  $this->drupalGet('admin/config/system/queues/manage/' . $queue->id() . '/delete');
  $this->submitForm([], 'Delete');
  $this->assertSession()->addressEquals('admin/config/system/queues');

  $queue_exists = (bool) Queue::load('test');
  $this->assertEmpty($queue_exists, 'The queue has been deleted from the database.');
}
```

```
// tests/src/Functional/QueueTest.php

public function testQueueDeletion() {
  $queue = Queue::create([
 'id' => 'test',
 'label' => 'Test',
 'backend' => 'database',
 'processor' => QueueInterface::PROCESSOR_DAEMON,
 'processing_time' => 100,
  ]);
  $queue->save();
  $this->drupalGet('admin/config/system/queues/manage/' . $queue->id() . '/delete');
  $this->submitForm([], 'Delete');
  $this->assertSession()->addressEquals('admin/config/system/queues');

  $queue_exists = (bool) Queue::load('test');
  $this->assertEmpty($queue_exists, 'The queue has been deleted from the database.');
}
```

**HOW DO I KNOW
WHICH TYPE OF TEST TO USE?**

**NEED A BROWSER?
USE A FUNCTIONAL TEST**

**INTERACT WITH OTHER SERVICES?
USE A KERNEL TEST**

**ISOLATED PHP CODE?
USE A UNIT TEST**

**SHOULD YOU TEST THAT
A BLOCK IS RENDERED
CORRECTLY?**

**OR SHOULD YOU TEST
YOUR RENDER ARRAY TO
GENERATE THE BLOCK?**

SETUP (FUNCTIONAL)

`drupalCreateUser()`

`drupalCreateRole()`

`drupalLogin()`

`drupalLogout()`

`drupalGet()`

`drupalPost()`

`drupalPostForm()`

SETUP (KERNEL)

```
# UserCreationTrait  
createUser()  
createAdminRole()  
createRole()  
checkPermissions()
```

```
# CommentTestTrait  
addDefaultCommentField()
```

```
# AssertMailTrait  
getMails()  
assertMail()
```

ASSERTIONS

`assertTrue()`

`assertFalse()`

`assertEquals()`

`assertSame()`

`assertNull()`

`assertNotNull()`

`assertCount()`

`assertEmpty()`

`assertArraySubset()`

ASSERTIONS (FUNCTIONAL)

assertSession()

pageTextContains()

pageTextNotContains()

linkByHrefExists()

linkByHrefNotExists()

statusCodeEquals()

statusCodeNotEquals()

REAL LIFE

EXAMPLE

SPECIFICATION

- ▶ Job adverts created in Broadbean UI, needs to create nodes in Drupal
- ▶ Application URL links users to separate application system
- ▶ Jobs need to be linked to offices
- ▶ Job length specified in number of days
- ▶ Path is specified as a field in the API
- ▶ Application URL constructed from domain, includes role ID as a GET parameter and optionally UTM parameters


```
$data = [
 'command' => 'add',
 'username' => 'bobsmitb',
 'password' => 'p455w0rd',
 'active_for' => '365',
 'application_email' => 'bob.12345.123@smith.aplitrak.com',
 'branch_address' => '123 Fake St, Bristol, BS1 2AB',
 'branch_name' => 'Test',
 'contract' => 'Temporary',
 'details' => 'This is the detailed description.',
 'job_id' => 'abc123_1234567',
 'job_title' => 'Healthcare Assistant (HCA)',
 'job_type' => 'Care at Home',
 'keywords' => 'flexible, Bristol, part-time',
 'locations' => 'Bath, Devizes',
 'role_id' => 'A/52/86',
 'salary' => '32,000.00 per annum',
 'salary_prefix' => 'Basic Salary',
 'status' => 'Part time',
 'summary' => 'This is the short description.',
 'url_alias' => 'healthcare-assistant-aldershot-june17',
];
```

IMPLEMENTATION

- ▶ Added route to accept data from API as XML
- ▶ Added system user with API role to authenticate
- ▶ `active_for` converted from number of days to UNIX timestamp
- ▶ `branch_name` and `locations` converted from plain text to entity reference (job node to office node)
- ▶ `url_alias` property mapped to `path`

IMPLEMENTATION

- ▶ If no error, create the job node, return OK response to Broadbean
- ▶ If an Exception is thrown, return an error code and message

TESTING GOALS

- ▶ Ensure job nodes are successfully created
- ▶ Ensure that fields are mapped correctly
- ▶ Ensure that calculations are correct
- ▶ Ensure that entity references are linked correctly

TYPES OF TESTS

- ▶ **Unit:** ensure number of days are converted to timestamps correctly
- ▶ **Kernel:** job nodes can be added and deleted, expired job nodes are deleted, application URL is generated correctly
- ▶ **Functional:** job nodes are created with the correct URL and the correct response code is returned
- ▶ **FunctionalJavaScript:** application URL is updated with JavaScript based on UTM parameters (hosting)

RESULTS

- ▶ 0 bugs!
- ▶ Reduced debugging time
- ▶ Easier to identify where issues occurred and responsibilities

RUNNING TESTS

OPTION 1

SIMPLETEST MODULE (UI)

Running tests | Drupal Testing x Oliver

drupaltest.docksal/batch?id=3&op=start

Manage Shortcuts admin

Content Structure Appearance Extend Configuration People Reports Help

Running tests ☆

Processing test 1 of 4 – *Drupal\Tests\phpunit_example\Functional\PHPUnitExampleMenuTest*. 0%

Waiting for drupaltest.docksal...

Running tests | Drupal Testing x Oliver

drupaltest.docksal/batch?id=3&op=start

Manage Shortcuts admin

Content Structure Appearance Extend Configuration People Reports Help

Running tests ☆

Processed test 1 of 4 – *Drupal\Tests\phpunit_example\Functional\PHPUnitExampleMenuTest*.

Overall results: 2 passes, 0 fails, 0 exceptions

- *Drupal\Tests\phpunit_example\Functional\PHPUnitExampleMenuTest*: 2 passes, 0 fails, 0 exceptions

25%

Test result | Drupal Testing Oliver

drupaltest.docksः/admin/config/development/testing/results/1

Back to site Manage Shortcuts admin

Content Structure Appearance Extend Configuration People Reports Help

Test result

Home » Administration » Configuration » Development » Testing

✓ The test run finished in 1 min 19 sec.

ACTIONS

Filter: All (4) Run tests Return to list

RESULTS

34 passes, 0 fails, 0 exceptions

- ▶ Drupal\Tests\phpunit_example\Functional\PHPUnitExampleMenuTest
- ▶ Drupal\Tests\phpunit_example\Unit\AddClassTest
- ▶ Drupal\Tests\phpunit_example\Unit\DisplayManagerTest
- ▶ Drupal\Tests\phpunit_example\Unit\ProtectedPrivatesTest

Test result | Drupal Testing Oliver

drupaltest.docksal/admin/config/development/testing/results/1

Back to site Manage Shortcuts admin

Content Structure Appearance Extend Configuration People Reports Help

Drupal\Tests\phpunit_example\Unit\AddClassTest

AddClass units tests.
27 passes, 0 fails, 0 exceptions

MESSAGE	GROUP	FILENAME	LINE	FUNCTION	STATUS
	Other	AddClassTest.php	46	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAdd()	✓
	Other	AddClassTest.php	87	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAddWithDataProvider with data set #0()	✓
	Other	AddClassTest.php	87	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAddWithDataProvider with data set #1()	✓
	Other	AddClassTest.php	114	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAddWithBadDataProvider with data set #0()	✓
	Other	AddClassTest.php	114	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAddWithBadDataProvider with data set #1()	✓
	Other	AddClassTest.php	114	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAddWithBadDataProvider with data set #2()	✓
	Other	AddClassTest.php	114	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAddWithBadDataProvider with data set #3()	✓
	Other	AddClassTest.php	114	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAddWithBadDataProvider with data set #4()	✓
	Other	AddClassTest.php	114	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAddWithBadDataProvider with data set #5()	✓
	Other	AddClassTest.php	114	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAddWithBadDataProvider with data set #6()	✓
	Other	AddClassTest.php	114	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAddWithBadDataProvider with data set #7()	✓
	Other	AddClassTest.php	114	Drupal\Tests\phpunit_example\Unit\AddClassTest->testAddWithBadDataProvider with data set #8()	✓

OPTION 2

CORE SCRIPT

```
$ php core/scripts/run-tests.sh
```

```
$ php core/scripts/run-tests.sh --module example
```

```
$ php core/scripts/run-tests.sh --class ExampleTest
```

OPTION 3

PHPUNIT

PREREQUISITE (CREATING A PHPUIT.XML FILE)

- ▶ Configures PHPUnit
- ▶ Needed to run some types of tests
- ▶ Ignored by Git by default
- ▶ Copy `core/phpunit.xml.dist` to `core/phpunit.xml`
- ▶ Add and change as needed
 - ▶ `SIMPLETEST_BASE_URL`, `SIMPLETEST_DB`,
`BROWSERTEST_OUTPUT_DIRECTORY`
 - ▶ `stopOnFailure="true"`

```
cd web
```

```
./vendor/bin/phpunit -c core \
modules/contrib/examples/phpunit_example
```

```
cd web/core
```

```
../../../../../vendor/bin/phpunit \
../../../modules/contrib/examples/phpunit_example
```

--filter

--testsuite

--group

--colors

--stop-on-failure

--verbose --debug

drupal-testing-workshop [~/Code/os/drupal-testing-workshop] - .../web/modules/contrib/examples/phpunit_example/tests/src/Functional/PHPUnitExampleMenuTest.php [drupal-testing-workshop]

Project

- js_example
- menu_example
- node_type_example
- page_example
- pager_example
- phpunit_example
 - src
 - templates
- tests
 - src
 - Functional
 - Unit
 - Subclasses
 - AddClassTest.php
 - DisplayManagerTest.php
 - ProtectedPrivatesTest.php
 - phpunit_example.info.yml
 - phpunit_example.links.menu.yml
 - phpunit_example.module
 - phpunit_example.routing.yml
- plugin_type_example

57 \$this->drupalGet(\$page);
58 \$this->assertLinkByHref(\$path);
59 }
60 }
61
62 /**
63 * Tests phpunit_example menus.
64 */
65 public function testPHPUnitExampleMenu() {
66 \$this->drupalGet('/examples/phpunit-example');
67 \$this->assertResponse(200, 'Description page exists.');//
68 }
69

Run: tests

Tests passed: 34 of 34 tests - 29 s 240 ms

Time: 46.62 seconds, Memory: 6.00MB

OK (34 tests, 41 assertions)

Process finished with exit code 0

- /var/www/web/modules/contrib/exa 29 s 240 ms
- Drupal\Tests\phpunit_example\F 29 s 60 ms
 - testPHPUnitExampleLink 15 s 570 ms
 - testPHPUnitExampleMenu 13 s 490 ms
- Drupal\Tests\phpunit_example\Unit\A 40 ms
- Drupal\Tests\phpunit_example\Unit\ 120 ms
 - testSimpleMockDisplayManager 120 ms
- Drupal\Tests\phpunit_example\Unit\P 20 ms
 - testPrivateAdd 10 ms
 - testPrivateAddBadData 0 ms
 - testProtectedAdd 10 ms
 - with data set #0 10 ms
 - testProtectedAddBadData 0 ms
 - with data set #0 0 ms

TEST DRIVEN DEVELOPMENT

TEST DRIVEN DEVELOPMENT

- ▶ Write a test
- ▶ Test fails
- ▶ Write code
- ▶ Test passes
- ▶ Refactor
- ▶ Repeat

RED, GREEN, REFACTOR

PORTING MODULES TO DRUPAL 8

- ▶ Make a new branch
- ▶ Add/update the tests
- ▶ Write code to make the tests pass
- ▶ Refactor
- ▶ Repeat

HOW I WRITE TESTS - "OUTSIDE IN"

- ▶ Start with functional tests
- ▶ Drop down to integration or unit tests where needed
- ▶ Programming by wishful thinking
- ▶ Write comments first, then fill in the code
- ▶ Sometimes write assertions first

BUILDING A NEW DRUPAL 8 MODULE WITH TEST DRIVEN DEVELOPMENT

ACCEPTANCE CRITERIA

- ▶ As a site visitor
- ▶ I want to see a list of published articles at /blog
- ▶ Ordered by post date

TASKS

- ▶ Ensure the blog page exists
- ▶ Ensure only published articles are shown
- ▶ Ensure the articles are shown in the correct order

IMPLEMENTATION

- ▶ Use views module
- ▶ Do the minimum amount at each step, make no assumptions, let the tests guide us
- ▶ Start with functional test

STEP 1

CREATE THE MODULE

```
# tdd_blog.info.yml
```

```
name: 'TDD Blog'
```

```
core: '8.x'
```

```
type: 'module'
```

STEP 2

ENSURE THE BLOG PAGE EXISTS

```
// tests/src/Functional/BlogPageTest.php

namespace Drupal\Tests\tdd_blog\Functional;

use Drupal\Tests\BrowserTestBase;

class BlogPageTest extends BrowserTestBase {

  protected static $modules = ['tdd_blog'];

  public function testBlogPageExists() {
 $this->drupalGet('/blog');

 $this->assertSession()->statusCodeEquals(200);
  }

}
```

```
// tests/src/Functional/BlogPageTest.php

namespace Drupal\Tests\tdd_blog\Functional;

use Drupal\Tests\BrowserTestBase;

class BlogPageTest extends BrowserTestBase {

  protected static $modules = ['tdd_blog'];

  public function testBlogPageExists() {
 $this->drupalGet('/blog');

 $this->assertSession()->statusCodeEquals(200);
  }

}
```

```
// tests/src/Functional/BlogPageTest.php

namespace Drupal\Tests\tdd_blog\Functional;

use Drupal\Tests\BrowserTestBase;

class BlogPageTest extends BrowserTestBase {

  protected static $modules = ['tdd_blog'];

  public function testBlogPageExists() {
 $this->drupalGet('/blog');

 $this->assertSession()->statusCodeEquals(200);
  }

}
```

```
// tests/src/Functional/BlogPageTest.php

namespace Drupal\Tests\tdd_blog\Functional;

use Drupal\Tests\BrowserTestBase;

class BlogPageTest extends BrowserTestBase {

  protected static $modules = ['tdd_blog'];

  public function testBlogPageExists() {
 $this->drupalGet('/blog');

 $this->assertSession()->statusCodeEquals(200);
  }

}
```

```
// tests/src/Functional/BlogPageTest.php

namespace Drupal\Tests\tdd_blog\Functional;

use Drupal\Tests\BrowserTestBase;

class BlogPageTest extends BrowserTestBase {

  protected static $modules = ['tdd_blog'];

  public function testBlogPageExists() {
 $this->drupalGet('/blog');

 $this->assertSession()->statusCodeEquals(200);
  }

}
```

```
docker@cli:/var/www/web$ ../../vendor/bin/phpunit -c core modules/custom/tdd_blog
PHPUnit 6.5.8 by Sebastian Bergmann and contributors.
```

```
Testing modules/custom/tdd_blog
```

```
E 1 / 1 (100%)
```

```
Time: 19.31 seconds, Memory: 6.00MB
```

```
There was 1 error:
```

```
1) Drupal\Tests\tdd_blog\Functional\BlogPageTest::testBlogPageExists
```

```
Behat\Mink\Exception\ExpectationException: Current response status code is 404, but 200 expected.
```

```
/var/www/vendor/behat/mink/src/WebAssert.php:768
```

```
/var/www/vendor/behat/mink/src/WebAssert.php:130
```

```
/var/www/web/modules/custom/tdd_blog/tests/src/Functional/BlogPageTest.php:13
```

```
ERRORS!
```

```
Tests: 1, Assertions: 3, Errors: 1.
```

```
docker@cli:/var/www/web$ ../../vendor/bin/phpunit -c core modules/custom/tdd_blog
PHPUnit 6.5.8 by Sebastian Bergmann and contributors.
```

Testing modules/custom/tdd_blog

E	1 / 1 (100%)
---	--------------

Time: 19.31 seconds, Memory: 6.00MB

There was 1 error:

1) Drupal\Tests\tdd_blog\Functional\BlogPageTest::testBlogPageExists
Behat\Mink\Exception\ExpectationException: Current response status code is 404, but 200 expected.

```
/var/www/vendor/behat/mink/src/WebAssert.php:768
/var/www/vendor/behat/mink/src/WebAssert.php:130
/var/www/web/modules/custom/tdd_blog/tests/src/Functional/BlogPageTest.php:13
```

ERRORS!

Tests: 1, Assertions: 3, Errors: 1.

```
docker@cli:/var/www/web$ ../../vendor/bin/phpunit -c core modules/custom/tdd_blog
PHPUnit 6.5.8 by Sebastian Bergmann and contributors.
```

Testing modules/custom/tdd_blog

E 1 / 1 (100%)

Time: 19.31 seconds, Memory: 6.00MB

There was 1 error:

1) Drupal\Tests\tdd_blog\Functional\BlogPageTest::testBlogPageExists

Behat\Mink\Exception\ExpectationException: Current response status code is 404, but 200 expected.

/var/www/vendor/behat/mink/src/WebAssert.php:768

/var/www/vendor/behat/mink/src/WebAssert.php:130

/var/www/web/modules/custom/tdd_blog/tests/src/Functional/BlogPageTest.php:13

ERRORS!

Tests: 1, Assertions: 3, Errors: 1.

```
docker@cli:/var/www/web$ ../../vendor/bin/phpunit -c core modules/custom/tdd_blog
PHPUnit 6.5.8 by Sebastian Bergmann and contributors.
```

Testing modules/custom/tdd_blog

E 1 / 1 (100%)

Time: 19.31 seconds, Memory: 6.00MB

There was 1 error:

1) Drupal\Tests\tdd_blog\Functional\BlogPageTest::testBlogPageExists

Behat\Mink\Exception\ExpectationException: Current response status code is 404, but 200 expected.

/var/www/vendor/behat/mink/src/WebAssert.php:768

/var/www/vendor/behat/mink/src/WebAssert.php:130

/var/www/web/modules/custom/tdd_blog/tests/src/Functional/BlogPageTest.php:13

ERRORS!

Tests: 1, Assertions: 3, Errors: 1.

```
docker@cli:/var/www/web$ ../../vendor/bin/phpunit -c core modules/custom/tdd_blog
PHPUnit 6.5.8 by Sebastian Bergmann and contributors.
```

Testing modules/custom/tdd_blog

E 1 / 1 (100%)

Time: 19.31 seconds, Memory: 6.00MB

There was 1 error:

1) Drupal\Tests\tdd_blog\Functional\BlogPageTest::testBlogPageExists

Behat\Mink\Exception\ExpectationException: Current response status code is 404, but 200 expected.

/var/www/vendor/behat/mink/src/WebAssert.php:768

/var/www/vendor/behat/mink/src/WebAssert.php:130

/var/www/web/modules/custom/tdd_blog/tests/src/Functional/BlogPageTest.php:13

ERRORS!

Tests: 1, Assertions: 3, Errors: 1.

- ▶ The view has not been created
- ▶ Create a new view, page display
- ▶ Set the path
- ▶ Export the config
- ▶ Copy it into the module's config/install directory

Add view | Drupal Testing Work x Oliver

drupaltest.docksal/admin/structure/views/add

Back to site Manage Shortcuts admin

Content Structure Appearance Extend Configuration People Reports Help

Add view ☆

Home » Administration » Structure » Views

VIEW BASIC INFORMATION

View name *

Machine name: blog [Edit]

Description

VIEW SETTINGS

Show: Content ▾ of type: All ▾ tagged with: sorted by: Unsorted ▾

PAGE SETTINGS

Create a page

BLOCK SETTINGS

Create a block

Blog (Content) | Drupal Testing x Oliver

drupaltest.docksal/admin/structure/views/view/blog/edit/page_1

Back to site Manage Shortcuts admin Tour

Content Structure Appearance Extend Configuration People Reports Help

Blog (Content) ☆

Home » Administration » Structure » Views » Blog » Edit

Displays

Page + Add Edit view name/description ▾ View Page ▾

Display name: Page

TITLE
Title: None

FORMAT
Format: Unformatted list | Settings
Show: Fields | Settings

FIELDS
Content: Title

FILTER CRITERIA
Content: Published (= Yes)

SORT CRITERIA

PAGE SETTINGS
Path: /blog
Menu: No menu
Access: Permission | View published content

HEADER Add

FOOTER Add

NO RESULTS BEHAVIOR Add

PAGER
Use pager: Mini | Mini pager, 10 items
More link: No

Save Cancel

The screenshot shows the Drupal 8 Views edit interface for a 'Page' display. The 'Page' tab is selected. The 'Display name' is set to 'Page'. In the 'Format' section, 'Unformatted list' is chosen. Under 'Fields', 'Content: Title' is added. In 'Filter Criteria', 'Content: Published (= Yes)' is selected. The 'Page Settings' section shows the path as '/blog' and the menu as 'No menu'. The 'Pager' section indicates a 'Mini pager, 10 items' is used. At the bottom, there are 'Save' and 'Cancel' buttons.

```
drush cex -y
```

```
cp ./config/default/views.view.blog.yml \
modules/custom/tdd_blog/config/install
```

```
# views.view.blog.yml

- uuid: 84305edf-7aef-4109-bc93-e87f685fb678
  langcode: en
  status: true
  dependencies:
 config:
 - node.type.article
 module:
 - node
 - user
  - _core:
  - default_config_hash: iGZkqLWpwWN0Rq6_fy6v_Kn_KE4BjYHqj9vpgQsWJCs
  id: blog
  ...

```

```
docker@cli:/var/www/web$ ../../vendor/bin/phpunit -c core modules/custom/tdd_blog
PHPUnit 6.5.8 by Sebastian Bergmann and contributors.
```

```
Testing modules/custom/tdd_blog
```

```
E 1 / 1 (100%)
```

```
Time: 16.02 seconds, Memory: 6.00MB
```

```
There was 1 error:
```

```
1) Drupal\Tests\tdd_blog\Functional\BlogPageTest::testBlogPageExists
```

```
Drupal\Core\Config\UnmetDependenciesException: Configuration objects provided by <em class="placeholder">tdd_blog</em>
have unmet dependencies: <em class="placeholder">views.view.blog (node.type.article, node, views)</em>
```

```
/var/www/web/core/lib/Drupal/Core/Config/UnmetDependenciesException.php:98
```

```
/var/www/web/core/lib/Drupal/Core/Config/ConfigInstaller.php:469
```

```
/var/www/web/core/lib/Drupal/Core/ProxyClass/Config/ConfigInstaller.php:132
```

```
/var/www/web/core/lib/Drupal/Core/Extension/ModuleInstaller.php:145
```

```
/var/www/web/core/lib/Drupal/Core/ProxyClass/Extension/ModuleInstaller.php:83
```

```
/var/www/web/core/lib/Drupal/Core/Test/FunctionalTestSetupTrait.php:437
```

```
/var/www/web/core/tests/Drupal/Tests/BrowserTestBase.php:1055
```

```
/var/www/web/core/tests/Drupal/Tests/BrowserTestBase.php:490
```

```
ERRORS!
```

```
Tests: 1, Assertions: 0, Errors: 1.
```

```
# tdd_blog.info.yml

name: 'TDD Blog'
description: 'A demo module to show test driven module development.'
core: 8.x
type: module

dependencies:
  - 'drupal:node'
  - 'drupal:views'
```

```
docker@cli:/var/www/web$ ../../vendor/bin/phpunit -c core modules/custom/tdd_blog
PHPUnit 6.5.8 by Sebastian Bergmann and contributors.
```

```
Testing modules/custom/tdd_blog
```

```
E 1 / 1 (100%)
```

```
Time: 20 seconds, Memory: 6.00MB
```

```
There was 1 error:
```

```
1) Drupal\Tests\tdd_blog\Functional\BlogPageTest::testBlogPageExists
```

```
Drupal\Core\Config\UnmetDependenciesException: Configuration objects provided by <em class="placeholder">tdd_blog</em>
have unmet dependencies: <em class="placeholder">views.view.blog (node.type.article)</em>
```

```
/var/www/web/core/lib/Drupal/Core/Config/UnmetDependenciesException.php:98
```

```
/var/www/web/core/lib/Drupal/Core/Config/ConfigInstaller.php:469
```

```
/var/www/web/core/lib/Drupal/Core/ProxyClass/Config/ConfigInstaller.php:132
```

```
/var/www/web/core/lib/Drupal/Core/Extension/ModuleInstaller.php:145
```

```
/var/www/web/core/lib/Drupal/Core/ProxyClass/Extension/ModuleInstaller.php:83
```

```
/var/www/web/core/lib/Drupal/Core/Test/FunctionalTestSetupTrait.php:437
```

```
/var/www/web/core/tests/Drupal/Tests/BrowserTestBase.php:1055
```

```
/var/www/web/core/tests/Drupal/Tests/BrowserTestBase.php:490
```

```
ERRORS!
```

```
Tests: 1, Assertions: 0, Errors: 1.
```

- ▶ Add the article content type

```
docker@cli:/var/www/web$ ../../vendor/bin/phpunit -c core modules/custom/tdd_blog
PHPUnit 6.5.8 by Sebastian Bergmann and contributors.
```

Testing modules/custom/tdd_blog

.

1 / 1 (100%)

Time: 23.36 seconds, Memory: 6.00MB

0K (1 test, 3 assertions)

TASKS

- ▶ Ensure the blog page exists
- ▶ Ensure only published articles are shown
- ▶ Ensure the articles are shown in the correct order

STEP 3

ENSURE ONLY PUBLISHED ARTICLES ARE SHOWN

```
public function testOnlyPublishedArticlesAreShown() {  
 // Given I have a mixture of published and unpublished articles,  
 // as well as other types of content.  
  
 // When I view the blog page.  
  
 // I should only see the published articles.  
}
```

OPTION 1

FUNCTIONAL TESTS

```
// modules/custom/tdd_blog/tests/src/Functional/BlogPageTest.php
```

```
public function testOnlyPublishedArticlesAreShown() {
 // Given I have a mixture of published and unpublished articles,
 // as well as other types of content.
 $node1 = $this->drupalCreateNode(['type' => 'page', 'status' => 1]);
 $node2 = $this->drupalCreateNode(['type' => 'article', 'status' => 1]);
 $node3 = $this->drupalCreateNode(['type' => 'article', 'status' => 0]);
```

```
// When I view the blog page.
$this->drupalGet('/blog');
```

```
// I should only see the published articles.
```

```
$assert = $this->assertSession();
$assert->pageTextContains($node2->label());
$assert->pageTextNotContains($node1->label());
$assert->pageTextNotContains($node3->label());
```

```
}
```

```
// modules/custom/tdd_blog/tests/src/Functional/BlogPageTest.php

public function testOnlyPublishedArticlesAreShown() {
 // Given I have a mixture of published and unpublished articles,
 // as well as other types of content.
 $node1 = $this->drupalCreateNode(['type' => 'page', 'status' => 1]);
 $node2 = $this->drupalCreateNode(['type' => 'article', 'status' => 1]);
 $node3 = $this->drupalCreateNode(['type' => 'article', 'status' => 0]);

 // When I view the blog page.
 $this->drupalGet('/blog');

 // I should only see the published articles.
 $assert = $this->assertSession();
 $assert->pageTextContains($node2->label());
 $assert->pageTextNotContains($node1->label());
 $assert->pageTextNotContains($node3->label());
}
```

```
// modules/custom/tdd_blog/tests/src/Functional/BlogPageTest.php

public function testOnlyPublishedArticlesAreShown() {
 // Given I have a mixture of published and unpublished articles,
 // as well as other types of content.
 $node1 = $this->drupalCreateNode(['type' => 'page', 'status' => 1]);
 $node2 = $this->drupalCreateNode(['type' => 'article', 'status' => 1]);
 $node3 = $this->drupalCreateNode(['type' => 'article', 'status' => 0]);

 // When I view the blog page.
 $this->drupalGet('/blog');

 // I should only see the published articles.
 $assert = $this->assertSession();
 $assert->pageTextContains($node2->label());
 $assert->pageTextNotContains($node1->label());
 $assert->pageTextNotContains($node3->label());
}
```

OPTION 2

KERNEL TESTS

```
namespace Drupal\Tests\tdd_blog\Kernel;

use Drupal\KernelTests\Core\Entity\EntityKernelTestCase;
use Drupal\Tests\node\Traits\NodeCreationTrait;

class BlogPageTest extends EntityKernelTestCase {

  use NodeCreationTrait;

  public static $modules = ['node'];

  public function testOnlyPublishedArticlesAreShown() {
 $this->createNode(['type' => 'page', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 0]);
  }

}
```

```
namespace Drupal\Tests\tdd_blog\Kernel;

use Drupal\KernelTests\Core\Entity\EntityKernelTestCase;
use Drupal\Tests\node\Traits\NodeCreationTrait;

class BlogPageTest extends EntityKernelTestCase {

  use NodeCreationTrait;

  public static $modules = ['node'];

  public function testOnlyPublishedArticlesAreShown() {
 $this->createNode(['type' => 'page', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 0]);
  }

}
```


```
namespace Drupal\Tests\tdd_blog\Kernel;

use Drupal\KernelTests\Core\Entity\EntityKernelTestCase;
use Drupal\Tests\node\Traits\NodeCreationTrait;

class BlogPageTest extends EntityKernelTestCase {

  use NodeCreationTrait;

  public static $modules = ['node'];

  public function testOnlyPublishedArticlesAreShown() {
 $this->createNode(['type' => 'page', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 0]);
  }

}
```

```
docker@cli:/var/www/web$ ../../vendor/bin/phpunit -c core modules/custom/tdd_blog/tests/src/Kernel/
PHPUnit 6.5.8 by Sebastian Bergmann and contributors.
```

```
Testing modules/custom/tdd_blog/tests/src/Kernel/
E 1 / 1 (100%)
```

```
Time: 6.22 seconds, Memory: 6.00MB
```

```
There was 1 error:
```

```
1) Drupal\Tests\tdd_blog\Kernel\BlogPageTest::testOnlyPublishedArticlesAreShown
Error: Call to a member function id() on boolean
```

```
/var/www/web/core/modules/filter/filter.module:212
/var/www/web/core/modules/node/tests/src/Traits/NodeCreationTrait.php:73
/var/www/web/modules/custom/tdd_blog/tests/src/Kernel/BlogPageTest.php:13
```

```
ERRORS!
```

```
Tests: 1, Assertions: 2, Errors: 1.
```

```
public function testOnlyPublishedArticlesAreShown() {  
 $this->installConfig(['filter']);  
  
 $this->createNode(['type' => 'page', 'status' => 1]);  
 $this->createNode(['type' => 'article', 'status' => 1]);  
 $this->createNode(['type' => 'article', 'status' => 0]);  
}
```

```
public function testOnlyPublishedArticlesAreShown() {  
 $this->installConfig(['filter']);  
  
 $this->createNode(['type' => 'page', 'status' => 1]);  
 $this->createNode(['type' => 'article', 'status' => 1]);  
 $this->createNode(['type' => 'article', 'status' => 0]);  
  
 $results = views_get_view_result('blog');  
}
```

...

```
public static $modules = ['node', 'tdd_blog', 'views'];

public function testOnlyPublishedArticlesAreShown() {
 $this->installConfig(['filter', 'tdd_blog']);

 $this->createNode(['type' => 'page', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 0]);

 $results = views_get_view_result('blog');

 $this->assertCount(1, $results);
 $this->assertEquals(2, $results[0]->entity->id());
}
```

...

```
public static $modules = ['node', 'tdd_blog', 'views'];

public function testOnlyPublishedArticlesAreShown() {
 $this->installConfig(['filter', 'tdd_blog']);

 $this->createNode(['type' => 'page', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 0]);

 $results = views_get_view_result('blog');

 $this->assertCount(1, $results);
 $this->assertEquals(2, $results[0]->entity->id());
}
```

...

```
public static $modules = ['node', 'tdd_blog', 'views'];

public function testOnlyPublishedArticlesAreShown() {
 $this->installConfig(['filter', 'tdd_blog']);

 $this->createNode(['type' => 'page', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 1]);
 $this->createNode(['type' => 'article', 'status' => 0]);

 $results = views_get_view_result('blog');

 $this->assertCount(1, $results);
 $this->assertEquals(2, $results[0]->entity->id());
}
```

PHPUnit 6.5.8 by Sebastian Bergmann and contributors.

Testing web/modules/custom/tdd_blog/tests/src/Kernel

F 1 / 1 (100%)

Time: 2.16 seconds, Memory: 6.00MB

There was 1 failure:

1) Drupal\Tests\tdd_blog\Kernel\BlogPageTest::testOnlyPublishedArticlesAreShown

Failed asserting that actual size 2 matches expected size 1.

/Users/opdavies/Code/drupal-testing-workshop/web/modules/custom/tdd_blog/tests/src/Kernel/BlogPageTest.php:23

FAILURES!

Tests: 1, Assertions: 4, Failures: 1.

PHPUnit 6.5.8 by Sebastian Bergmann and contributors.

Testing web/modules/custom/tdd_blog/tests/src/Kernel

F 1 / 1 (100%)

Time: 2.16 seconds, Memory: 6.00MB

There was 1 failure:

1) Drupal\Tests\tdd_blog\Kernel\BlogPageTest::testOnlyPublishedArticlesAreShown

Failed asserting that actual size 2 matches expected size 1.

/Users/opdavies/Code/drupal-testing-workshop/web/modules/custom/tdd_blog/tests/src/Kernel/BlogPageTest.php:23

FAILURES!

Tests: 1, Assertions: 4, Failures: 1.

TITLE

Title: [None](#)

FORMAT

Format: [Unformatted list](#) | [Settings](#)

Show: [Fields](#) | [Settings](#)

FIELDS

[Add](#) ▾

[Content: Title](#)

FILTER CRITERIA

[Add](#) ▾

[Content: Published \(= Yes\)](#)

SORT CRITERIA

[Add](#)

- ▶ There is no content type filter on the view
- ▶ Add the filter
- ▶ Re-export and save the view

TITLE

Title: [None](#)

FORMAT

Format: [Unformatted list](#) | [Settings](#)

Show: [Fields](#) | [Settings](#)

FIELDS

[Add](#)

[Content: Title](#)

FILTER CRITERIA

[Add](#)

[Content: Published \(= Yes\)](#)

[Content: Content type \(= Article\)](#)

SORT CRITERIA

[Add](#)

PHPUnit 6.5.8 by Sebastian Bergmann and contributors.

Testing web/modules/custom/tdd_blog/tests/src/Kernel

.

1 / 1 (100%)

Time: 2.02 seconds, Memory: 6.00MB

0K (1 test, 6 assertions)

TASKS

- ▶ Ensure the blog page exists
- ▶ Ensure only published articles are shown
- ▶ Ensure the articles are shown in the correct order

STEP 4

ENSURE THE ARTICLES ARE ORDERED BY DATE

```
// modules/custom/tdd_blog/tests/src/Kernel/BlogPageTest.php

public function testArticlesAreOrderedByDate() {
 // Given that I have numerous articles with different post dates.

 // When I go to the blog page.

 // The articles are ordered by post date.

}
```

```
// modules/custom/tdd_blog/tests/src/Kernel/BlogPageTest.php

public function testArticlesAreOrderedByDate() {
 // Given that I have numerous articles with different post dates.
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 day')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 month')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+3 days')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 hour')->getTimestamp()]);

 // When I go to the blog page.

 // The articles are ordered by post date.
}
```

```
$this->createNode([
 'type' => 'article',
 'created' => (new \DateTime())->modify('+1 day')->getTimestamp(),
]);
```

```
// modules/custom/tdd_blog/tests/src/Kernel/BlogPageTest.php

public function testArticlesAreOrderedByDate() {
 // Given that I have numerous articles with different post dates.
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 day')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 month')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+3 days')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 hour')->getTimestamp()]);

 // When I go to the blog page.
 $results = views_get_view_result('blog');

 // The articles are ordered by post date.
}
```

```
// modules/custom/tdd_blog/tests/src/Kernel/BlogPageTest.php

public function testArticlesAreOrderedByDate() {
 // Given that I have numerous articles with different post dates.
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 day')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 month')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+3 days')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 hour')->getTimestamp()]);

 // When I go to the blog page.
 $results = views_get_view_result('blog');

 $nids = array_map(function(ResultRow $result) {
 return $result->entity->id();
 }, $results);

 // The articles are ordered by post date.
}
```

```
// modules/custom/tdd_blog/tests/src/Kernel/BlogPageTest.php

public function testArticlesAreOrderedByDate() {
 // Given that I have numerous articles with different post dates.
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 day')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 month')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+3 days')->getTimestamp()]);
 $this->createNode(['type' => 'article', 'created' => (new \DateTime())->modify('+1 hour')->getTimestamp()]);

 // When I go to the blog page.
 $results = views_get_view_result('blog');

 $nids = array_map(function(ResultRow $result) {
 return $result->entity->id();
 }, $results);

 // The articles are ordered by post date.
 $this->assertEquals([4, 1, 3, 2], $nids);
}
```

PHPUnit 6.5.8 by Sebastian Bergmann and contributors.

Testing web/modules/custom/tdd_blog/tests/src/Kernel

F

1 / 1 (100%)

Time: 1.42 seconds, Memory: 6.00MB

There was 1 failure:

1) Drupal\Tests\tdd_blog\Kernel\BlogPageTest::testArticlesAreOrderedByDate

Failed asserting that two arrays are equal.

--- Expected

+++ Actual

@@ @@

Array (

- 0 => 4

- 1 => 1

- 2 => 3

- 3 => 2

+ 0 => '1'

+ 1 => '2'

+ 2 => '3'

+ 3 => '4'

/Users/opdavies/Code/drupal-testing-workshop/web/core/tests/Drupal/KernelTests/KernelTestBase.php:1114

/Users/opdavies/Code/drupal-testing-workshop/web/modules/custom/tdd_blog/tests/src/Kernel/BlogPageTest.php:43

FAILURES!

Tests: 1, Assertions: 4, Failures: 1.

PHPUnit 6.5.8 by Sebastian Bergmann and contributors.

Testing web/modules/custom/tdd_blog/tests/src/Kernel

F

1 / 1 (100%)

Time: 1.42 seconds, Memory: 6.00MB

There was 1 failure:

1) Drupal\Tests\tdd_blog\Kernel\BlogPageTest::testArticlesAreOrderedByDate

Failed asserting that two arrays are equal.

--- Expected

+++ Actual

@@ @@

Array (

- 0 => 4

- 1 => 1

- 2 => 3

- 3 => 2

+ 0 => '1'

+ 1 => '2'

+ 2 => '3'

+ 3 => '4'

/Users/opdavies/Code/drupal-testing-workshop/web/core/tests/Drupal/KernelTests/KernelTestBase.php:1114

/Users/opdavies/Code/drupal-testing-workshop/web/modules/custom/tdd_blog/tests/src/Kernel/BlogPageTest.php:43

FAILURES!

Tests: 1, Assertions: 4, Failures: 1.

TITLE

Title: [None](#)

FORMAT

Format: [Unformatted list](#) | [Settings](#)

Show: [Fields](#) | [Settings](#)

FIELDS

[Add](#)

[Content: Title](#)

FILTER CRITERIA

[Add](#)

[Content: Published \(= Yes\)](#)

[Content: Content type \(= Article\)](#)

SORT CRITERIA

[Add](#)

- ▶ There is no sort order defined on the view
- ▶ Add the sort order
- ▶ Re-export the view

TITLE

Title: [None](#)

FORMAT

Format: [Unformatted list](#) | [Settings](#)

Show: [Fields](#) | [Settings](#)

FIELDS

Add

[Content: Title](#)

FILTER CRITERIA

Add

[Content: Published \(= Yes\)](#)

[Content: Content type \(= Article\)](#)

SORT CRITERIA

Add

[Content: Authored on \(desc\)](#)

PHPUnit 6.5.8 by Sebastian Bergmann and contributors.

Testing web/modules/custom/tdd_blog/tests/src/Kernel

.

1 / 1 (100%)

Time: 1.74 seconds, Memory: 6.00MB

0K (1 test, 5 assertions)

TASKS

- ▶ Ensure the blog page exists
- ▶ Ensure only published articles are shown
- ▶ Ensure the articles are shown in the correct order

Drupal Testing Workshop

Oliver

drupaltest.docksal/blog

14

Drupal Testing Workshop

[Blog post 1](#)

[Blog post 2](#)

[Blog post 4](#)

Tools

- [Add content](#)

Administration

- [Administration](#)

TAKE AWAYS

- ▶ Testing has made me a better developer
- ▶ Testing can produce better quality code
- ▶ Use the right type of test for the right situation
- ▶ Use the right base class, use available traits
- ▶ Writing tests is an investment
- ▶ OK to start small, introduce tests gradually
- ▶ Easier to refactor
- ▶ Tests can pass, but things can still be broken. Tests only report on what they cover.

**HAVING TESTS DOES NOT MEAN
THERE WILL BE NO BUGS**

**YOU MIGHT BE TESTING THE WRONG THING
MAYBE IT DOESN'T WORK THE
WAY YOU THINK IT DOES**

**HAVE YOU WRITTEN ENOUGH ASSERTIONS?
HAVE YOU ONLY COVERED THE
'HAPPY PATH' SCENARIOS?**

OTHER MODULES CAN AFFECT THINGS

TESTS MAY PASS, BUT FAIL

WHEN OTHER MODULES ARE

ENABLED

**TESTING MAY ADD TIME NOW
BUT SAVE MORE TIME IN THE FUTURE**

**HOW DO YOU GET QUICKER AT WRITING TESTS?
BY WRITING MORE TESTS**

**START SMALL
SOME TESTS ARE BETTER
THAN NO TESTS**

Oliver Davies

@opdavies

Made my day. 😊 @littlepixiez
@drupalsomerset

Tawny Bartlett Woo tests!!

Tawny Bartlett uploaded this image: [IMG_20180619_153539.jpg](#) ▾

7:41 PM - 19 Jun 2018

Tawny Bartlett

@littlepixiez

Following

Replies to [@opdavies](#) [@drupalsomerset](#)

Terrible quality photo but the talk drove me
to test and it's great so far, it's really helped
give me peace of mind and helped me
uncover a bug I wouldn't have otherwise :) so
thank you 😊

10:41 PM - 19 Jun 2018

WHEN YOU DO THINGS RIGHT

**PEOPLE WON'T BE SURE YOU'VE
DONE ANYTHING AT ALL**

QUESTIONS?

THANKS
@OPDAVIES
OLIVERDAVIES.UK