

Testing your DB code with PHPUnit

Ade Slade

Why bother writing tests?

Why bother testing database interaction?

Overview

- Introduction
- Installation
- Getting started
- DataSets & DataTables
- Assertions
- Examples

Introduction

- DbUnit extension for PHPUnit
- Easy way to test code which interacts with the database by:
 - Putting the database into a known state before each test
 - Asserting the contents of the database are equal to the expected contents
- Internally uses PDO

PHPUnit

- Test Framework
- Member of the xUnit family of test frameworks
- Very marvellous
- > SimpleTest?

```
adrian@adrian-1005HA:~/src/DBTesting$ phpunit --colors tests/  
PHPUnit 3.5.2 by Sebastian Bergmann.
```

```
....
```

```
Time: 1 second, Memory: 4.00Mb
```

```
OK (4 tests, 6 assertions)
```

Installation

- `pear channel-discover pear.phpunit.de`
- `pear install phpunit/phpunit`
- `pear install phpunit/dbunit`

Getting started

- **Extend** `PHPUnit_Extensions_Database_TestCase`
- **Requires two methods to be implemented**
 - `getDataSet`
 - `getConnection`

Test Case

```
class UserMapperTest extends PHPUnit_Extensions_Database_TestCase
{
 protected $db;

 protected function getConnection()
 {
 $this->db = new PDO('sqlite:' . __DIR__ . '/../example-test.db');
 $this->db->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
 return $this->createDefaultDBConnection($this->db, 'testdb');
 }

 protected function getDataSet()
 {
 return $this->createFlatXMLDataSet(__DIR__ . '/../data/user.xml');
 }
}
```

Flat XML DataSet

```
<?xml version="1.0" encoding="UTF-8" ?>
<dataset>
  <user
 id="1"
 username="ade"
  />
</dataset>
```


DataSets

- Can be in a variety of formats:
 - Flat XML
 - XML
 - Yaml
 - CSV
 - PHP array based data set
 - Or in whatever format you like...

More fun with DataSets:

- Composite
 - Aggregating datasets
- Replacement
 - Replace values in the DataSet
- Filter
 - Include and exclude tables and columns in a DataSet

DataSets and DataTables

- DataSet
 - Used to define known state
 - Set of tables
- DataTable
 - Individual table

Retrieving table state

- `$this->getConnection()->createDataSet()`
 - **Optionally pass in an array of tablenamees**
- `$this->getConnection()->createQueryTable()`
- `PHPUnit_Extensions_Database_DataSet_QueryDataSet`

Assertions

- Verify state of the database
 - `assertDataSetsEqual`
- Verify state of a table
 - `assertTablesEqual`
- Asserting table row count
 - `getRowCount`

Writing some tests

- user table
- User object
- UserMapper to persist the User object

Schema

```
CREATE TABLE user (  
 id INTEGER PRIMARY KEY,  
 username VARCHAR(100) UNIQUE  
);
```

User insertion test

```
public function testInsertingUserInsertsUser()
{
 $userMapper = new UserMapper($this->db);
 $user = new User();
 $user->setUsername('terry_tibbs');
 $userMapper->insert($user);
 $this->assertEquals(2, $this->getConnection()->getRowCount('user'));

 $expected = $this->createFlatXmlDataSet(__DIR__ . '/../data/user-insert.xml');

 $actual = new PHPUnit_Extensions_Database_DataSet_QueryDataSet($this->getConnection());
 $actual->addTable('user');

 $this->assertDataSetsEqual($expected, $actual);
}
```


```
<?xml version="1.0" encoding="UTF-8" ?>
<dataset>
  <user
 id="1"
 username="ade"
  />
  <user
 id="2"
 username="terry_tibbs"
  />
</dataset>
```

User update test

```
public function testUpdateUser()
{
 $userMapper = new UserMapper($this->db);
 $user = $userMapper->findById(1);
 $user->setUsername('jeff');
 $userMapper->update($user);

 $expectedTable = $this->createFlatXmlDataSet(__DIR__ . '/../data/user-update.xml')->getTable('user');
 $actualTable = $this->getConnection()->createQueryTable('user', 'SELECT * FROM user');

 $this->assertTablesEqual($expectedTable, $actualTable);
}
```

```
:?xml version="1.0" encoding="UTF-8" ?>
:dataset>
  <user
 id="1"
 username="jeff"
  />
:/dataset>
```

User removal test

```
public function testRemovingUserRemovesUser()
{
 $userMapper = new UserMapper($this->db);
 $user = $userMapper->findById(1);
 $userMapper->delete($user);

 $this->assertEquals(0, $this->getConnection()->getRowCount('user'));
}
```

Asserting the result of a query

```
public function testComplexQuery()
{
 $queryTable = $this->getConnection()->getQueryTable(
 'myComplexQuery', 'SELECT complexQuery ... '
 );

 $expectedTable = $this->createFlatXmlDataSet('complexQueryAssertion.xml')
 ->getTable('myComplexQuery');
 $this->assertTablesEqual($expectedTable, $queryTable);
}
```

Summary

Resources

- PHPUnit manual
 - <http://www.phpunit.de/manual/current/en/database.html>
- Benjamin Eberlei's tutorial
 - <http://www.beberlei.de/dbunit.html>
- Mike Lively's (author's) blog
 - <http://www.digitalsandwich.com>
- Sebastian Bergmann's slides on “Testing PHP/MySQL Applications with PHPUnit/DbUnit”
 - On slideshare
- Sebastian Bergmann's slides on “Testing LAMP applications”
 - On slideshare

Yay! Finished

- Thanks for listening
 - Appreciate any and all feedback :)
-
- email: adeslade@gmail.com
 - twitter: [@adeslade](https://twitter.com/adeslade)
 - web: <http://adeslade.co.uk>
 - github: <https://github.com/adeslade/DBTesting>