

Functional Testing with Symfony2

Symfony Live 2013, Portland

Benjamin Eberlei
Qafoo GmbH
23th May 2013

- ▶ Working at Qafoo

Helping people to create high quality web applications.

<http://qafoo.com>

- ▶ Doctrine Developer
- ▶ Symfony Contributor (usually some days before feature freeze)
- ▶ Twitter @beberlei and @qafoo

Testing in Symfony

- ▶ Unit-Tests
- ▶ Integration/Functional Tests
- ▶ Acceptance Tests
- ▶ System Tests (End-To-End)

Unit Testing

Use Multiple Feedback Cycles

Use Multiple Feedback Cycles

- ▶ Long cycles, slow tests
- ▶ Short cycles, fast tests
- ▶ Find a good mix between them

Symfony Functional Tests

- ▶ Application as HTTP blackbox
- ▶ Use a Browser (Client) for interaction
- ▶ Assertions on HTTP responses
- ▶ WebTestCase integration into PHPUnit
- ▶ Symfony2 Extension for Behat

Example: WebTestCase

```
1  <?php
2  namespace WeatherBundle\Tests\Controller;
3
4  use Symfony\Bundle\FrameworkBundle\Test\WebTestCase;
5
6  class DetailsControllerTest extends WebTestCase
7  {
8 public function testShowGelsenkirchenWeather()
9 {
10 $client = static::createClient();
11
12 $crawler = $client->request('GET', '/weather/zip/45887');
13 $lastContent = $client->getResponse()->getContent();
14
15 $this->assertRegex(
16 '(([0-9]{2}) Grad Celsius) ',
17 $lastContent
18 );
19 $this->assertContains('Gelsenkirchen', $lastContent);
20 }
21 }
```

phpunit.xml

```
1 <?xml version="1.0" encoding="UTF-8" ?>
2 <phpunit>
3 <!-- .. -->
4 <php>
5 <server name="KERNEL_DIR" value="app/" />
6 </php>
7
8 <testsuites>
9 <testsuite name="MyProject_Testsuite">
10 <directory>src/*/* Bundle/Tests</directory>
11 <directory>src/*/* Bundle/* Bundle/Tests</directory>
12 </testsuite>
13 </testsuites>
14 <!-- .. -->
15 </phpunit>
```

Symfony Component: BrowserKit

- ▶ `Symfony\Component\BrowserKit\Client` object
- ▶ API to simulate a browser session
- ▶ Handles Cookies, Session and History
- ▶ Symfony HttpKernel implementation
 - ▶ wrapped around your application kernel
 - ▶ Stimulate `HttpKernelInterface::handle`
 - ▶ `@igorw`'s session "The `HttpKernelInterface` is a lie"
- ▶ Goutte
 - ▶ Testing "over the wire" using Guzzle HTTP client
 - ▶ Time-Travel back to `@mtdowling`'s session yesterday

Client#request()

Parameter	Description
\$method	GET, POST, ...
\$uri	Relative Uri to Base Path with Query String
\$parameters	POST Parameters
\$files	Uploaded Files
\$server	Headers and Environment
\$content	POST Body String

Symfony Component: DomCrawler

- ▶ Simple API for HTML/XML traversal
- ▶ Similar to jQuery API
- ▶ Two traversal languages
 - ▶ XPath with `filterXpath($xpathSelector)`
 - ▶ CSS Selector with `filter($cssSelector)`
- ▶ `Client::request()` returns a Crawler instance

Filter XPath Example

```
1  <?php
2  namespace WeatherBundle\Tests\Controller;
3
4  use Symfony\Bundle\FrameworkBundle\Test\WebTestCase;
5
6  class DetailsControllerTest extends WebTestCase
7  {
8 public function testShowTemperature()
9 {
10 $client = static::createClient();
11
12 $crawler = $client->request('GET', '/weather/zip/45887');
13
14 $this->assertRegex(
15 '(([0-9]{2}) Grad Celsius )',
16 $crawler->filterXPath('//span[@id="temperature"]')->text()
17 );
18 }
19 }
```

Filter CSS Example

```
1  <?php
2  namespace WeatherBundle\Tests\Controller;
3
4  use Symfony\Bundle\FrameworkBundle\Test\WebTestCase;
5
6  class DetailsControllerTest extends WebTestCase
7  {
8 public function testShowTemperature()
9 {
10 $client = static::createClient();
11
12 $crawler = $client->request('GET', '/weather/zip/45887');
13
14 $this->assertRegex(
15 '(([0-9]{2}) Grad Celsius )',
16 $crawler->filter('span#temperature')->text()
17 );
18 }
19 }
```

DomCrawler Node API

```
1  <?php
2
3  $crawler = $client->request('GET', '/weather/53225');
4
5  $this->assertEquals('Weather: _Bonn', $crawler->filter('title')->text());
6  $this->assertEquals('53225', $crawler->filter('#loc')->attr('data-zip'));
7
8  $this->assertEquals('First', $crawler->filter('td')->first()->text());
9  $this->assertEquals('Last', $crawler->filter('td')->last()->text());
10 $this->assertEquals('10th', $crawler->filter('td')->eq(10)->text());
11
12 $this->assertEquals(10, $crawler->filter('ul')->children()->count());
13
14 $mainElement = $crawler->filterXPath('//div[@id="main"]');
15 $this->assertEquals(array("data-id" => "1234"), $mainElement->extract(array("data-id")));
```

Click Links and Submit Forms

- ▶ Use the Client like a real browser
- ▶ Crawler and Client interaction
- ▶ Click on links that are present on current page
- ▶ Submit forms that are present on current page
- ▶ Benefits
 - ▶ Tests in terms of user-interaction
 - ▶ No URL hardcoding in the tests

Client: Click Links

```
1 <?php
2 namespace WeatherBundle\Tests\Controller;
3
4 use Symfony\Bundle\FrameworkBundle\Test\WebTestCase;
5
6 class DetailsControllerTest extends WebTestCase
7 {
8 public function testNextDayGelsenkirchenWeather()
9 {
10 $client = static::createClient();
11
12 $crawler = $client->request('GET', '/weather/zip/45887');
13 $link = $crawler->selectLink('Next Day')->link();
14
15 $tomorrowCrawler = $client->click($link);
16
17 $lastContent = $client->getResponse()->getContent();
18 $this->assertContains('Tomorrow', $lastContent);
19 }
20 }
```

Client: Submit Forms

```
1 <?php
2 namespace WeatherBundle\Tests\Controller;
3
4 use Symfony\Bundle\FrameworkBundle\Test\WebTestCase;
5
6 class DetailsControllerTest extends WebTestCase
7 {
8 public function testNextDayGelsenkirchenWeather()
9 {
10 $client = static::createClient();
11
12 $crawler = $client->request('GET', '/weather/zip/45887');
13 $form = $crawler->selectButton('Send_to_Friends')->form();
14
15 $confirmCrawler = $client->submit($form, array(
16 'send[email]' => 'toby@qafoo.com',
17 ));
18
19 $client->followRedirect();
20
21 $lastContent = $client->getResponse()->getContent();
22 $this->assertContains('Weather sent to toby@qafoo.com', $lastContent);
23 }
24 }
```

Test-Setup Considerations

- ▶ Shared Fixture vs Isolated Fixture
- ▶ Database Setup
- ▶ Security

Shared vs Isolated Fixture

- ▶ Shared Fixture
 - ▶ All tests read/write on the same data
 - ▶ No isolation of the tests
 - ▶ Requires many datasets/rows
- ▶ Isolated Fixture
 - ▶ Every test uses its own data
 - ▶ Isolation of tests
 - ▶ Slow test-setup
 - ▶ Micromanagement of fixtures

Database Setup

- ▶ When to create the database schema?
 - ▶ CI requires automation of schema creation
 - ▶ Creating a database is very expensive (I/O)
- ▶ Use SQLite or the "real" database?
 - ▶ SQLite can run "in memory"
 - ▶ But is SQLite compatible with your application?
- ▶ Use shared database connection

How to load fixtures?

- ▶ Different solutions
 - ▶ SQL dumps
 - ▶ PHPUnit DBUnit XMLs
 - ▶ Doctrine Fixtures
- ▶ Keep it simple

How to load fixtures?

```
1 <?php
2 namespace WeatherBundle\Tests\Controller;
3
4 use Symfony\Bundle\FrameworkBundle\Test\WebTestCase;
5
6 abstract class ProjectWebTestCase extends WebTestCase
7 {
8 static protected function createKernel(array $options = array())
9 {
10 $kernel = parent::createKernel($options);
11
12 // fixture setup here
13
14 return $kernel;
15 }
16 }
```

Shared Database Connection

```
1 <?php
2 namespace WeatherBundle\Tests\Controller;
3
4 use Symfony\Bundle\FrameworkBundle\Test\WebTestCase;
5
6 abstract class ProjectWebTestCase extends WebTestCase
7 {
8 static protected $sharedDatabase;
9
10 static protected function createKernel(array $options = array())
11 {
12 $kernel = parent::createKernel($options);
13
14 if (self::$sharedDatabase === null) {
15 self::$sharedDatabase = $kernel->getContainer()
16 ->get('doctrine.dbal.default_connection');
17 }
18
19 $kernel->getContainer()->set(
20 'doctrine.dbal.default.connection', self::$sharedDatabase);
21
22 // load fixtures here
23
24 return $kernel;
25 }
26 }
```

Golden Rule for Database Testing

Don't use `tearDown()` to reset fixtures

Security Setup Options

1. Use real authentication
2. Disable authentication
3. Change authentication strategy

Security Setup

```
1 # app/config/config_test.yml
2 security:
3 firewalls:
4 main:
5 pattern: ^/
6 http_basic: ~

1 <?php
2 namespace WeatherBundle\Tests\Controller;
3
4 use Symfony\Bundle\FrameworkBundle\Test\WebTestCase;
5
6 class AdminControllerTest extends WebTestCase
7 {
8 public function testPerformAdminOperation()
9 {
10 $client = static::createClient(array(), array(
11 'PHP_AUTH_USER' => 'admin',
12 'PHP_AUTH_PW' => 's3cr3t',
13 ));
14 // ...
15 }
16 }
```

- ▶ Behavior Driven Development
- ▶ Gherkin Language to describe acceptance criteria
- ▶ Mink: A Gherkin language for browser Interaction
- ▶ Symfony2 Extension using BrowserKit

Behat: Example Revisted

```
1 Feature: Show Weather
```

```
2 In order to see the weather of my city  
3 As a user of the website  
4 I need to search and view the weather
```

```
5
```

```
6 Scenario: Show Weather by ZIP code
```

```
7 Given I am on "/weather"  
8 When I fill "weather[zip]" with "45887"  
9 And I press "Show_Weather"  
10  Then I should be on "/weather/zip/45887"  
11  And I should see "(([0-9]{2})_Grad_Celsius)"  
12  And I should see "Gelsenkirchen"
```

Behatify PHPUnit WebTestCase

```
1 <?php
2 namespace WeatherBundle\Tests\Controller;
3
4 use Symfony\Bundle\FrameworkBundle\Test\WebTestCase;
5
6 class DetailsControllerTest extends WebTestCase
7 {
8 private $client;
9 private $crawler;
10
11 public function setUp()
12 {
13 $this->client = static::createClient();
14 }
15
16 public function givenIAmOn($url)
17 {
18 $this->crawler = $client->request('GET', $url);
19 }
20
21 public function whenISubmit($button, array $formValues)
22 {
23 $form = $crawler->selectButton($button)->form();
24 $this->crawler = $client->submit($form, $formValues);
25 }
26
27 // ...
28 }
```

Behatify PHPUnit WebTestCase

```
1 <?php
2 namespace WeatherBundle\Tests\Controller;
3
4 use Symfony\Bundle\FrameworkBundle\Test\WebTestCase;
5
6 class DetailsControllerTest extends WebTestCase
7 {
8 private $client;
9 private $crawler;
10
11 // ...
12
13 public function thenIShouldSee($text)
14 {
15 $lastContent = $this->client->getResponse()->getContent();
16 $this->assertContains($text, $lastContent);
17 }
18
19 public function testShowGelsenkirchenWeather()
20 {
21 $this->givenIAmOn('/weather');
22 $this->whenISubmit('Show_weather', array(
23 'weather[zip]' => '45887'
24 ));
25 $this->thenIShouldSee('Gelsenkirchen');
26 }
27 }
```

Integration Tests with Container

- ▶ Using Third-Party Code requires Integration tests
 - ▶ Don't trust their API
 - ▶ Caution when mocks simulate wrong behavior
- ▶ Examples:
 - ▶ Code relies on INSERT +ORDER BY of database
 - ▶ Webservice breaks format or has unreliable uptime
 - ▶ Symfony Container is case-insensitive on service ids
- ▶ Solution: Use real Container to construct third party dependencies
 - ▶ Use Symfony test environment

Integration Tests with Container

```
1  <?php
2
3  use Symfony\Bundle\FrameworkBundle\Test\WebTestCase;
4
5  abstract class KernelTestCase extends WebTestCase
6  {
7 protected $container;
8
9 public function setUp()
10 {
11 $config = array('environment' => 'test', 'debug' => true);
12 self::$kernel = self::createKernel($config);
13 self::$kernel->boot();
14
15 $this->container = self::$kernel->getContainer();
16 }
17
18 public function tearDown()
19 {
20 if (self::$kernel === null) {
21 return;
22 }
23
24 self::$kernel->shutdown();
25 }
26 }
```

Integration Tests with Container

```
1  <?php
2
3  class MyServiceTest extends KernelTestCase
4  {
5 private $service;
6
7 public function setUp()
8 {
9 $entityManager = $this->container->get('doctrine.orm.default_entity_manager');
10 $mailer = $this->container->get('mailer');
11
12 $this->service = new MyService($entityManager, $mailer);
13 }
14
15 public function testSomething()
16 {
17 $this->service->something();
18 }
19 }
```

Tip: Test Construction of all your Services

```
1  <?php
2
3  class MyBundleContainerTest extends KernelTestCase
4  {
5 /**
6 * @dataProvider dataServiceConstruction
7 */
8 public function testServiceConstruction($id, $class)
9 {
10 $service = $this->container->get($id);
11 $this->assertInstanceOf($class, $service);
12 }
13
14 static public function dataServiceConstruction()
15 {
16 return array(
17 array('acme_demo.my_service', 'Acme\DemoBundle\Service\MyService'),
18 array('acme_demo.repository.user', 'Acme\DemoBundle\Entity\UserRepository'),
19 );
20 }
21 }
```

Questions?

Stay in touch

- ▶ Benjamin Eberlei
- ▶ benjamin@qafoo.com
- ▶ [@beberlei](https://twitter.com/beberlei) / [@qafoo](https://twitter.com/qafoo)

THANK YOU

Rent a quality expert
qafoo.com