

Des Unit Tests pour vos Plugins

Hein ?
Pourquoi ?
Comment ?
T'es sûr ?
C'est utile ?
C'est fastoche ?

Not French ? No sweat !

Just read the code

and

wait for the blog post

(no ETA)

Bonjour ! je m'appelle

Ozh

Ça se prononce « ose »
comme dans « rose »

Mes fils écoutent
de la musique douce

I ❤ WordPress depuis **11** ans

Premier plugin en août 2004 !!!1!§!

des **plugins**, des articles

<http://planetozh.com/blog/>

un (super) **livre**

sur les **plugins**

<http://amzn.to/plugindevbook>

mon **1er WordCamp**

↖_(ツ)_/↖

Ozh

et sinon, **YOURLS**

<https://yourls.org/>

ozh@ozh.org

Inuit Test ?

(wtf)

Menu

- WTF « Unit Test » ?
- Installer les outils
- Bases de PHPUnit
- Cas pratique : plugin + tests
- Bonnes pratiques & devoirs à la maison

**oops #fail ...
on est vendredi soir vous dites?**

Sans Unit Test

```
define( 'WP_DEBUG', true );  
  
var_dump( $wp_truc );  
  
die( 'HERE IT WORKS' );  
  
debug_backtrace();  
  
Chercher, modifier, tester,  
rhaaaaa mais fuuuuuuu là,  
chercher, modifier, tester,  
chercher, modifier, tester,  
chercher, modifier, tester,  
Ah, ayet, trouvé.
```

Sans Unit Test :-(

```
define( 'WP_DEBUG', true );  
  
var_dump( $wp_truc );  
  
die( 'HERE IT WORKS' );  
  
debug_backtrace();
```

Chercher, modifier, tester,
rhaaaaa mais fuuuuuuu là,
chercher, modifier, tester,
chercher, modifier, tester,
chercher, modifier, tester,

Ah, ayet, trouvé.

Avec Unit Test

```
$ phpunit
Installing...
Running as single site... To run multisite, use -c tests/phpunit/multisite.xml
Not running ajax tests. To execute these, use --group ajax.
Not running ms-files tests. To execute these, use --group ms-files.
Not running external-http tests. To execute these, use --group external-http.
PHPUnit 4.4.1 by Sebastian Bergmann.

Configuration read from D:\home\wordpress\wp-content\plugins\ozh-demo\phpunit.xml

.....F..... 61 / 124 ( 49%)
..... 119 / 124 ( 95%)
.....
Time: 57.1 seconds, Memory: 66.6Mb

There was 1 failure:

1) This_Feature_Subfeature_Test::test_do_that_thing
Failed asserting that true is false.

D:\home\wordpress\wp-content\plugins\ozh-demo\tests\test-mockfs.php:48

FAILURES!
Tests: 124, Assertions: 1337, Failures: 1.
```

Avec Unit Test :-)

```
$ phpunit
Installing...
Running as single site... To run multisite, use -c tests/phpunit/multisite.xml
Not running ajax tests. To execute these, use --.
Not running ms-files tests. To execute these, use --.
Not running external-http tests. To execute these, use --.
PHPUnit 4.4.1 by Sebastian Bergmann.

Configuration read from D:\home\wordpress\wp-content\plugins\ozh-demo\te
.....F.....
```

Time: 57.1 seconds, Memory: 66.6Mb

There was 1 failure:

- 1) This_Feature_Subfeature_Test::test_do_that_th
Failed asserting that true is false.

D:\home\wordpress\wp-content\plugins\ozh-demo\te

FAILURES!

Tests: 124, Assertions: 1337, Failures: 1.

Unit Test

Des bouts de **code simples**
pour **vérifier que**
chaque partie élémentaire
de l'ensemble du code complexe
fonctionne comme attendu

Automatiser !

Automatiser !

Easy Digital Download :

21 configurations

350 tests avec 1100 “assertions”

= 23 000 vérifications simples
à chaque commit ou pull request

github.com → travis-ci.org

ozh / [plugin-unit-test-demo](#)

Options

Collaborators

Webhooks & Services

Deploy keys

Services / [Add Travis CI](#)

Travis CI is a distributed continuous integration service.

By enabling this hook, Travis CI will listen to push and pull requests.

For more details about Travis, go to <http://docs.travis-ci.com>.

Automatic configuration from GitHub

We recommend using the Travis profile page at <https://travis-ci.org/ozh>.
For private repositories, use <https://magnum.travis-ci.com>.

Repository	Travis CI Hook
ozh/ozh-who-sees-ads	<input type="checkbox"/> OFF
ozh/plugin-unit-test-demo	<input checked="" type="checkbox"/> ON
ozh/rainbow	<input type="checkbox"/> OFF

github.com → travis-ci.org

ozh/plugin-unit-test-demo build failing

 Settings ▾

Current

Build History

Pull Requests

Branch Summary

master - Commit all the stuff

 #1 failed

 ran for 1 min 13 sec

 less than a minute ago

 Commit dc81708

 Compare dc817085736d

 ozh authored and committed

Build Matrix

Job	Duration	Finished	PHP	ENV	OS
 1.1	10 sec	2 minutes ago	5.3	WP_VERSION=latest WP_MULTISITE=0	linux
 1.2	10 sec	2 minutes ago	5.3	WP_VERSION=latest WP_MULTISITE=1	linux
 1.3	9 sec	2 minutes ago	5.3	WP_VERSION=3.8 WP_MULTISITE=0	linux
 1.4	11 sec	about a minute ago	5.3	WP_VERSION=3.8 WP_MULTISITE=1	linux
 1.5	9 sec	2 minutes ago	5.4	WP_VERSION=latest WP_MULTISITE=0	linux
 1.6	9 sec	less than a minute ago	5.4	WP_VERSION=latest WP_MULTISITE=1	linux

Elle est bonne ta Pull Request ?

Include item quantities when calculating cart quantity.
#2911

 Open

stephenharris wants to merge 1 commit into `easydigitaldownloads:master` from `stephenharris:cart-quantity`

 Conversation 2

 Commits 1

 Files changed 1

stephenharris commented 22 days ago

This might be intended behaviour but `edd_get_cart_quantity()` doesn't take item quantities into account. So if I have a cart containing one product with quantity 2, `edd_get_cart_quantity()` returns 1 rather two.

This pull request changes that behaviour, summing the quantities of each item in the cart.

 Include item quantities when calculating cart quantity.

 c02b997

“ With unit tests and continuous testing, there is always an extra pair of eyes looking at your code, helping you find the bugs you didn't know existed.

Find one bug with unit tests before a release is pushed out and you will never NOT have unit test again. ”

- Pippin Williamson,
Easy Digital Downloads & autres

Bon, on
code ?

Conventions & Pictogrammes

 my_file.php

 my_file.php (résumé)

 \$ bash run_script.sh

 function do_stuff()

 class Test_Do_Stuff{ }

 Bla bla zoom

Ingrédients

- **Une CLI confortable**
Minimum vital: bash, wget, curl, mysqladmin
- **SVN**
- **GIT**

Noob? → « Efficient Git setup on Windows » <http://ozh.in/vl>

-
- **PHPUnit**
 - **WP-CLI**

\$> Installer PHPUnit

```
$ wget https://phar.phpunit.de/phpunit.phar  
$ chmod +x phpunit.phar (si besoin)  
  
$ mv phpunit.phar /usr/local/bin/phpunit  
ou, dans .bash_profile :  
alias phpunit="php d:/php/phpunit.phar  
  
$ phpunit --version  
PHPUnit 4.4.1 by Sebastian Bergmann
```

\$> Installer WP-CLI

Même principe

<https://raw.githubusercontent.com/wp-cli/builds/gh-pages/phar/wp-cli.phar>

```
$ wp --version  
WP-CLI 0.17.1
```

📄 ~/.bash_profile

...


```
# For wp-cli & phpunit tests
```

```
export WP_TESTS_DIR=/d/planetozh/wp-unitest-suite/wordpress-tests-lib
```

```
export WP_CORE_DIR=/d/planetozh/wp-unitest-suite/wordpress
```


...

\$> Créer les fichiers de test

plugins/my-cool-plugin
et my-cool-plugin.php

\$> Créer les fichiers de test


```
$ wp scaffold plugin-tests ozh-demo
```


```
Success: Created test files.
```

\$> Créer les fichiers de test


```
$ wp scaffold plugin-tests ozh-demo
```

Success: Created test files.

.travis.yml

```
language: php
```

```
php:
```

- 5.3
- 5.4


```
env:
```

- WP_VERSION=latest WP_MULTISITE=0
- WP_VERSION=latest WP_MULTISITE=1
- WP_VERSION=3.8 WP_MULTISITE=0
- WP_VERSION=3.8 WP_MULTISITE=1

```
before_script:
```

- bash bin/install-wp-tests.sh wordpress_test root '' localhost \$WP_VERSION

```
script: phpunit
```


install-wp-tests.sh

```
#!/usr/bin/env bash
```

```
install_wp() { # dans $WP_CORE_DIR
 wget https://wordpress.org/wordpress_version_XX.tar.gz
 wget https://raw.github.com/markoheijnen/wp-mysqli/master/db.php
}
```

```
install_test_suite() { # dans $WP_TESTS_DIR
 svn https://develop.svn.wordpress.org/trunk/tests/phpunit/includes/
 wget https://develop.svn.wordpress.org/trunk/wp-tests-config-sample.php
}
```

```
install_db() {
 mysqladmin create $DB_NAME
}
```


Installer la « WP Test Suite »

```
$ bash bin/install-wp-tests.sh wordpress_test root '' localhost latest
```

\$> Installer la « WP Test Suite »

```
$ bash bin/install-wp-tests.sh wordpress_test root '' localhost latest
+ install_wp
+ mkdir -p C:/Users/0zh/AppData/Local/Temp/wordpress
+ '[' latest == latest ']'
+ local ARCHIVE_NAME=latest
+ wget -nv -O /tmp/wordpress.tar.gz https://wordpress.org/latest.tar.gz
+ /bin/wget --no-check-certificate -nv -O /tmp/wordpress.tar.gz
https://wordpress.org/latest.tar.gz
WARNING: cannot verify wordpress.org's certificate, issued by
`/C=US/ST=Arizona/L=Scottsdale/O=GoDaddy.com,
Inc./OU=http://certs.godaddy.com/repository//CN=Go Daddy Secure Certificate
Authority - G2':
 Unable to locally verify the issuer's authority.
WARNING: certificate common name `*.wordpress.org' doesn't match requested host
name `wordpress.org'.
2015-01-02 21:46:40 URL:https://wordpress.org/latest.tar.gz [6183711/6183711] ->
C:/Users/0zh/AppData/Local/Temp/wordpress .....
...
et patati et patata pendant 3 minutes
```

\$> Installer la « WP Test Suite »

/C=US/ST=Arizona/L=Scottsdale/OU=http://certs.godaddy.com/Authority - G2':

Unable to locally verify the is
WARNING: certificate common name
name `wordpress.org'.

2015-01-02 21:46:40 URL:https://
C:/Users/0zh/CrapData/Local/Temp/

...

est root '' localhost latest

/wordpress

//wordpress.org/latest.tar.gz

/tmp/wordpress.tar.gz

tificate, issued by

Table	Action	Rows
wptests_commentmeta	Browse Structure Search Insert Empty Drop	~0
wptests_comments	Browse Structure Search Insert Empty Drop	~0
wptests_links	Browse Structure Search Insert Empty Drop	~0
wptests_options	Browse Structure Search Insert Empty Drop	~96
wptests_postmeta	Browse Structure Search Insert Empty Drop	~0
wptests_posts	Browse Structure Search Insert Empty Drop	~0
wptests_terms	Browse Structure Search Insert Empty Drop	~1
wptests_term_relationships	Browse Structure Search Insert Empty Drop	~0
wptests_term_taxonomy	Browse Structure Search Insert Empty Drop	~1
wptests_usermeta	Browse Structure Search Insert Empty Drop	~13
wptests_users	Browse Structure Search Insert Empty Drop	~1
11 tables	Sum	112

phpunit.xml

```
<phpunit
 bootstrap="tests/bootstrap.php"
 backupGlobals="false"
 colors="true"
 convertErrorsToExceptions="true"
 convertNoticesToExceptions="true"
 convertWarningsToExceptions="true"
 >
 <testsuites>
 <testsuite>
 <directory prefix="test-" suffix=".php">./tests/</directory>
 </testsuite>
 </testsuites>
</phpunit>
```


1) **phpunit.xml**

tests/bootstrap.php


```
<?php

$_tests_dir = getenv('WP_TESTS_DIR');
if ( !$_tests_dir ) $_tests_dir = '/tmp/wordpress-tests-lib';

require_once $_tests_dir . '/includes/functions.php';

function _manually_load_plugin() {
 require dirname( __FILE__ ) . '/../ozh-demo.php';
}
tests_add_filter( 'muplugins_loaded', '_manually_load_plugin' );

require $_tests_dir . '/includes/bootstrap.php';
```


1) **PHPUnit.xml → 2) bootstrap.php**

tests/test-sample.php

```
<?php

class SampleTest extends WP_UnitTestCase {

 function testSample() {
 // replace this with some actual testing code
 $this->assertTrue( true );
 }
}
```


- 1) **phpunit.xml** → 2) **bootstrap.php** → 3) **test-* .php**

\$> Test micro ? 1, 2 1, 2...

```
$ phpunit
```

\$> Test micro ? 1, 2 1, 2...

```
$ phpunit  
Installing...  
Running as single site... To run multisite, use -c tests/phpunit/multisite.xml  
Not running ajax tests. To execute these, use --group ajax.  
Not running ms-files tests. To execute these, use --group ms-files.  
Not running external-http tests. To execute these, use --group external-http.  
PHPUnit 4.4.1 by Sebastian Bergmann.
```

```
Configuration read from D:\home\ozh\wp-ozh-plugins\wp-content\plugins\ozh-  
demo\phpunit.xml
```

```
.
```

```
Time: 6.1 seconds, Memory: 16.75Mb
```

```
OK (1 test, 1 assertion)
```

\$> Test micro ? 1, 2 1, 2...

```
$ phpunit  
Installing...  
Running as single site... To run multisite tests, run  
Not running ajax tests. To execute tests, run  
Not running ms-files tests. To execute tests, run  
Not running external tests. To execute tests, run  
PHPUnit 4.4.1 by Se  
Configuration read from C:\wamp\www\drupal\tests\phpunit\multisite.xml  
demo\phpunit.xml  
.  
Time: 6.1 seconds, Memory: 14.50 MB  
OK (1 test, 1 assertion)
```

A cartoon illustration of Homer Simpson from The Simpsons. He is sitting at a desk with a computer monitor and keyboard. He has his arms raised in a triumphant or excited gesture. Above him, the word "WOOHOO!!!" is written in a large, stylized, bubbly font.

Anatomie

d'un

Unit Test

tests/test-that-feature.php

```
<?php

class Particular_Feature_Test extends WP_UnitTestCase {

 function test_sub_feature() {

 }

}
```

tests/test-that-feature.php

```
<?php

class Particular_Feature_Test extends WP_UnitTestCase {

 function test_sub_feature() {
 // REUNIR LES INGREDIENTS : contexte et dépendances

 // CUISINER : déclencher les actions qu'on veut tester

 // GOUTER : vérifier que c'est aussi bon que prévu

 }
}
```

tests/test-that-feature.php

```
<?php

class Particular_Feature_Test extends WP_UnitTestCase {

 function test_sub_feature() {
 // REUNIR LES INGREDIENTS : contexte et dépendances
 $needed_var = 'something';
 $class_to_test = new Class_To_Test();

 // CUISINER : déclencher les actions qu'on veut tester

 // GOUTER : vérifier que c'est aussi bon que prévu

 }
}
```

tests/test-that-feature.php

```
<?php

class Particular_Feature_Test extends WP_UnitTestCase {

 function test_sub_feature() {
 // REUNIR LES INGREDIENTS : contexte et dépendances
 $needed_var = 'something';
 $class_to_test = new Class_To_Test();

 // CUISINER : déclencher les actions qu'on veut tester
 $stuff = $class_to_test->feature( $needed_var );
 $thing = do_something_with( $stuff );

 // GOUTER : vérifier que c'est aussi bon que prévu
 }
}
```

tests/test-that-feature.php

```
<?php

class Particular_Feature_Test extends WP_UnitTestCase {

 function test_sub_feature() {
 // REUNIR LES INGREDIENTS : contexte et dépendances
 $needed_var = 'something';
 $class_to_test = new Class_To_Test();

 // CUISINER : déclencher les actions qu'on veut tester
 $stuff = $class_to_test->feature( $needed_var );
 $thing = do_something_with( $stuff );

 // GOUTER : vérifier que c'est aussi bon que prévu
 $this->assertEquals( 'résultat attendu', $thing );
 $this->assertEmpty( $class_to_test->some_var );
 $this->assertArrayHasKey( $stuff );
 }
}
```

PHPUnit : assertions

```
assertClassHasAttribute()  
assertClassHasStaticAttribute()  
assertContains()  
assertContainsOnly()  
assertContainsOnlyInstancesOf()  
assertCount()  
assertEmpty()  
assertEqualXMLStructure()  
assertEquals()  
assertFalse()  
assertFileEquals()  
assertFileExists()  
assertGreaterThan()  
assertGreaterThanOrEqual()  
assertInstanceOfOf()  
assertInternalType()  
assertJsonFileEqualsJsonFile()  
assertJsonStringEqualsJsonFile()
```

```
assertJsonStringEqualsJsonString()  
assertLessThan()  
assertLessThanOrEqual()  
assertNull()  
assertObjectHasAttribute()  
assertRegExp()  
assertStringMatchesFormat()  
assertStringMatchesFormatFile()  
assertSame()  
assertStringEndsWith()  
assertStringEqualsFile()  
assertStringStartsWith()  
assertThat()  
assertTrue()  
assertXmlFileEqualsXmlFile()  
assertXmlStringEqualsXmlFile()  
assertXmlStringEqualsXmlString()
```

Principe : assert**QuelqueChose()** et assert**NotQuelqueChose()**
Exemple : assertEmpty() et assertNotEmpty()

<https://phpunit.de/manual/current/en/appendices.assertions.html>

PHPUnit : `setUp()` & `tearDown()`

```
class Some_Test extends PHPUnit_Framework_TestCase {

 function test_quelquechose() {
 ...
 }

 function test_autre_chose() {
 ...
 }
}
```

PHPUnit : setUp() & tearDown()

```
class Some_Test extends PHPUnit_Framework_TestCase {

 function setUp() {
 do_things();
 }

 function tearDown() {
 undo_the_things();
 }

 function test_quelquechose() {
 ...
 }

 function test_autre_chose() {
 ...
 }
}
```

PHPUnit : setUp() & tearDown()

```
class Some_Test extends PHPUnit_Framework_TestCase {

 public static function setUpBeforeClass() {
 connect_to_DB();
 }

 function setUp() {
 do_things();
 }

 function tearDown() {
 undo_the_things();
 }

 function test_quelquechose() {
 ...
 }

 function test_autre_chose() {
 ...
 }
}
```

PHPUnit : debug tip

```
// bootstrap.php :

function ut_var_dump( $what ) {
 ob_start();
 var_dump( $what );
 $display = ob_get_contents();
 ob_end_clean();
 fwrite( STDERR, $display );
}

// test :

class My_Cool_Test extends WP_UnitTestCase {

 function test_something() {
 ...
 ut_var_dump( $wp_something );
 ...
 }
}
```

OK... Et
pour les
plugins ?

Fork me on GitHub

Le cobaye !

<https://github.com/ozh/plugin-unit-test-demo>

Test me.

ozh-demo.php

```
<?php
/*
Plugin Name: Unit Testing Demo Plugin
*/
class Ozh_Demo_Plugin {
 function __construct() { }
 ↳ function init_plugin() { }
 ↳ function add_short_code( $atts ) { }
 ↳ function add_meta_if_title( $post_id ) { }
 ↳ function get_song_title(){ }
 ↳ function update_meta() { }
 function activate() { }
 ↳ function create_page() { }
 ↳ function create_tables() { }
}
new Ozh_Demo_Plugin;
register_activation_hook( __FILE__,
 array( 'Ozh_Demo_Plugin', 'activate' ) );
```

f __construct()

```
<?php
/*
Plugin Name: Unit Testing Demo Plugin
Plugin URI: https://github.com/ozh/plugin-unit-test-demo
Description: Demo plugin. For unit tests and the lulz
Author: Ozh
Version: 0.1
Author URI: http://ozh.org
*/

class Ozh_Demo_Plugin {

 public $post_id;
 public $song_title;

 /**
 * Class constructor
 */
 function __construct() {
 add_action( 'init', array( $this, 'init_plugin' ) );
 do_action( 'ozh_demo_plugin_loaded' );
 }

 function init_plugin() {

 }
}
```

t Ozh_Demo_Construct_Test{ }

```
/**  
 * Test the constructor function  
 */  
class Ozh_Demo_Construct_Test extends WP_UnitTestCase {  
  
 public $demo_plugin;  
  
 function setUp() {  
 parent::setUp();  
 $this->demo_plugin = new Ozh_Demo_Plugin;  
 }  
  
 function test_construct() {  
 $this->assertEquals(  
 10,  
 has_action( 'init', array( $this->demo_plugin, 'init_plugin' ) )  
 );  
  
 $this->assertGreaterThanOrEqual( 0, did_action( 'ozh_demo_plugin_loaded' ) );  
 }  
}
```

t Ozh_Demo_Construct_Test{ }

```
/**  
 * Test the constructor function  
 */  
class Ozh_Demo_Construct_Test extends WP_UnitTestCase {  
  
 public $demo_plugin;  
  
 function setUp() {  
 parent::setUp();  
 $this->demo_plugin = new Ozh_Demo_Plugin;  
 }  
  
 function test_construct() {  
 $this->assertEquals(  
 10,  
 has_action( 'init', array( $this->demo_plugin, 'init_plugin' ) )  
 );  
  
 $this->assertGreaterThanOrEqual( 0, did_action( 'ozh_demo_plugin_loaded' ) );  
 }  
}
```


f init_plugin()

```
<?php

class Ozh_Demo_Plugin {

 ...

 /**
 * Plugin init: starts all that's needed
 */
 function init_plugin() {
 add_action( 'save_post', array( $this, 'add_meta_if_title' ) );
 add_shortcode( 'omglol', array( $this, 'add_short_code' ) );
 }

 function add_meta_if_title( $post_id ) {
 // do stuff
 }

 function add_short_code( $atts ) {
 return "OMG c'est trop LOL !";
 }
}
```

t Ozh_Demo_Init_Test{ }

```
<?php
/**
 * Test the init function
 */
class Ozh_Demo_Init_Test extends WP_UnitTestCase {

 public $demo_plugin;
 function setUp() {
 }

 function test_init_plugin() {
 // Simulate WordPress init
 do_action( 'init' );

 $this->assertEquals(10, has_action('save_post',
 array($this->demo_plugin, 'add_meta_if_title' ) ) );
 global $shortcode_tags;
 $this->assertArrayHasKey( 'omglol', $shortcode_tags );
 }

}
```

t Ozh_Demo_Init_Test{ }

```
<?php
/**
 * Test the init function
 */
class Ozh_Demo_Init_Test extends WP_UnitTestCase {

 public $demo_plugin;
 function setUp() {
 }

 function test_init_plugin() {
 // Simulate WordPress init
 do_action( 'init' );

 $this->assertEquals(10, has_action(
 array($this->demo_plugin, 'add_meta_if_title' ) ) );
 }
}
```


**Dans vos tests de plugin,
ne testez pas les API WordPress !
Testez la manifestation la plus simple
de la bonne utilisation de l'API.**

f activate()

```
<?php

class Ozh_Demo_Plugin {

 ...

 /**
 * Things to do when the plugin is activated
 */
 function activate() {
 $this->create_tables();
 $this->create_page();
 }

 function create_tables() {...}

 function create_page() {...}

}

new Ozh_Demo_Plugin;

register_activation_hook( __FILE__, array( 'Ozh_Demo_Plugin', 'activate' ) );
```

t Ozh_Demo_Activate_Test{ }

```
<?php
/**
 * Test the activation function
 */
class Ozh_Demo_Activate_Test extends WP_UnitTestCase {

 function test_activate() {
 $demo_plugin = $this->getMockBuilder( 'Ozh_Demo_Plugin' )
 ->setMethods( array( 'create_tables', 'create_page' ) )
 ->getMock();

 $demo_plugin->expects( $this->once() )
 ->method( 'create_tables' );

 $demo_plugin->expects( $this->once() )
 ->method( 'create_page' );

 $demo_plugin->activate();
 }
}
```

t Ozh_Demo_Activate_Test{ }

```
<?php
/**
 * Test the activation function
 */
class Ozh_Demo_Activate_Test extends WP_UnitTestCase {

 function test_activate() {
 $demo_plugin = $this->getMockBuilder( 'Ozh_De
 ->setMethods( array( 'create_tables', 'cr
 ->getMock();

 $demo_plugin->expects( $this->once() )
 ->method( 'create_tables' );

 $demo_plugin->expects( $this->once() )
 ->method( 'create_page' );


 $demo_plugin->activate();
 }
}
```


? Les Mocks

Production

- my_feature()
- dépendances

? Les Mocks

Production

- my_feature()
- dépendances

Tests

- my_feature()
- mocks

Mock:
objets simulés qui reproduisent
le comportement d'objets réels
de manière contrôlée

WP Mocks : Mock Image Editor

```
<?php

if (class_exists( 'WP_Image_Editor' ) ) :

 class WP_Image_Editor_Mock extends WP_Image_Editor {

 public function resize( $max_w, $max_h, $crop = false ) {

 }
 public function multi_resize( $sizes ) {

 }
 ...
 }

endif;
```

?

WP Mocks : Mock Mailer

```
<?php

class Plugin_With_Mail_Test extends WP_UnitTestCase {

 function setUp(){
 parent::setUp();
 $_SERVER['SERVER_NAME'] = 'example.com'; // IMPORTANT
 }

 function test_something_that_sends_mail() {
 ...
 $sent = wp_mail( 'ozh@ozh.org', 'OMG', 'WTF & KTHXBYE' );
 $this->assertTrue( $sent );
 ...
 }
}
```

WP Mocks : Mock FS

WP_FileSystem :

```
$wp_filesystem->mkdir( $plugin_path . '/config/' );  
$wp_filesystem->put_contents( $filename, $content, FS_CHMOD_FILE );
```

WordPress classes :

- WP_Filesystem_Direct
- WP_Filesystem_FTPext
- WP_Filesystem_ftpsocket
- WP_Filesystem_SSH2

http://codex.wordpress.org/Filesystem_API

WordPress Tests classes :

- WP_Filesystem_MockFS

<https://develop.svn.wordpress.org/trunk/tests/phpunit/tests/filesystem/base.php>

f create_tables()

```
class Ozh_Demo_Plugin {
 ...
 /**
 * Create a custom table
 */
 function create_tables() {
 global $wpdb;

 $table_name = $wpdb->prefix . "ozh_demo";
 $charset_collate = $wpdb->get_charset_collate();

 $sql = "CREATE TABLE $table_name (
 `id` mediumint(9) NOT NULL AUTO_INCREMENT,
 `time` datetime DEFAULT '0000-00-00 00:00:00' NOT NULL,
 `name` tinytext NOT NULL,
 UNIQUE KEY id (id)
 ) $charset_collate;";

 require_once(ABSPATH . 'wp-admin/includes/upgrade.php' );
 return dbDelta( $sql );
 }
 ...
}
```

t Ozh_Demo_Table_Test{ }

```
/**  
 * Test the DB function  
 */  
class Ozh_Demo_DB_Test extends WP_UnitTestCase {  
  
 function test_create_DB() {  
 global $wpdb;  
  
 $demo_plugin = new Ozh_Demo_Plugin;  
 $created = $demo_plugin->create_tables();  
  
 // ut_var_dump( current( $created ) );  
 // string(30) "Created table wptests_ozh_demo"  
  
 $this->assertStringStartsWith( "Created table", current( $created ) );  
 }  
}
```

f create_page()

```
class Ozh_Demo_Plugin {
 ...
 /**
 * Create a custom page
 */
 function create_page() {
 global $user_ID;
 $page = array(
 'post_type' => 'page',
 'post_title' => 'Code is Poterie',
 'post_content' => 'Opération Template du Dessert',
 'post_status' => 'publish',
 'post_author' => $user_ID,
 );
 return wp_insert_post( $page );
 }
 ...
}
```

t Ozh_Demo_Page_Create_Test{ }

```
<?php
/**
 * Test page creation
 */
class Ozh_Demo_Create_Page_Test extends WP_UnitTestCase {

 public $demo_plugin;

 public static function setUpBeforeClass() {
 global $wp_rewrite;
 $wp_rewrite->init();
 $wp_rewrite->set_permalink_structure( '/%year%/%postid%' );
 $wp_rewrite->flush_rules();
 }

 public static function tearDownAfterClass() {
 global $wp_rewrite;
 $wp_rewrite->init();
 }

 function setUp(){
 parent::setUp();
 $this->demo_plugin = new Ozh_Demo_Plugin;
 }
}
```

t Ozh_Demo_Page_Create_Test{ }

```
<?php
/**
 * Test page creation
 */
class Ozh_Demo_Create_Page_Test extends WP_UnitTestCase {

 function test_create_page_one_way() {
 $this->go_to( '/code-is-poterie/' );
 $this->assertQueryTrue( 'is_404' );

 $this->demo_plugin->create_page();
 $this->go_to( '/code-is-poterie/' );
 $this->assertQueryTrue( 'is_page', 'is_singular' );
 }

}
```

update_meta()

```
class Ozh_Demo_Plugin {
 ...
 /**
 * Update post meta data 'with_song' with song title
 */
 function update_meta() {
 update_post_meta( $this->post_id, 'with_song', $this->song_title );
 }
 ...
}
```

t Ozh_Demo_Update_Meta_Test{ }

```
<?php
/**
 * Test the update meta function
 */
class Ozh_Demo_Update_Meta_Test extends WP_UnitTestCase {

 public $demo_plugin;
 function setUp() { }

 function test_update_meta() {
 $this->demo_plugin->post_id = ???;
 $this->demo_plugin->song_title = ???;

 $this->assertEmpty( get_post_meta( $post_id, 'with_song' ) );
 $this->demo_plugin->update_meta();
 $this->assertNotEmpty( get_post_meta( $post_id, 'with_song' ) );
 }
}
```

t Ozh_Demo_Update_Meta_Test{ }

```
<?php
/**
 * Test the update meta function
 */
class Ozh_Demo_Update_Meta_Test extends WP_UnitTestCase {

 public $demo_plugin;
 function setUp() { }

 function test_update_meta() {
 $this->demo_plugin->post_id = $this->factory->post->create();
 $this->demo_plugin->song_title = rand_str( 32 );

 $this->assertEmpty( get_post_meta( $post_id, 'with_song' ) );
 $this->demo_plugin->update_meta();
 $this->assertNotEmpty( get_post_meta( $post_id, 'with_song' ) );
 }
}
```

?

L'objet factory

```
<?php

// Create posts
$page_id = $this->factory->post->create( array( 'post_title' => 'Test Page' ) );
$this->factory->post->create_many(5, array('post_date' => '2015-01-24 09:45:00'));

// Create users
$user = $this->factory->user->create();

// Comments, Terms, Categories, Tags, Attachments, Blogs, Networks
$this->factory->comment->create();
$this->factory->term->create();
$this->factory->category->create()
$this->factory->attachment->create_object('image.jpg', $post_id, $args);
$this->factory->blog->create();
$this->factory->network->create();

// https://core.trac.wordpress.org/browser/trunk/tests/phpunit/includes/factory.php
```

t Ozh_Demo_Update_Meta_Test{ }

```
<?php
/**
 * Test the update meta function
 */
class Ozh_Demo_Update_Meta_Test extends WP_UnitTestCase {

 public $demo_plugin;
 function setUp() { }

 function test_update_meta() {
 $this->demo_plugin->post_id = $this->factory->post->create();
 $this->demo_plugin->song_title = rand_str( 32 );

 $this->assertEmpty( get_post_meta( $post_id, 'with_song' ) );
 $this->demo_plugin->update_meta();
 $this->assertNotEmpty( get_post_meta( $post_id, 'with_song' ) );
 }
}
```


f get_song_title()

```
class Ozh_Demo_Plugin {
 ...
 /**
 * Get current song title played on that cool web radio
 */
 function get_song_title(){
 $remote = 'http://www.radiometal.com/player/song_infos_player.txt';
 $body = wp_remote_retrieve_body( wp_remote_get( $remote ) );
 /* sample return:
 <div id='playerartistname'>Metallica</div>
 <div id='playersongname'>Master of Puppets</div>
 */
 preg_match_all( "!<div id='[^']*'>([^<]*)</div>!", $body, $matches );
 // $matches[1][0]: artist - $matches[1][1]: song name

 if( $matches[1] ) {
 return $matches[1][0] . ' - ' . $matches[1][1];
 } else {
 return false;
 }
 }
}
```

t Ozh_Demo_Remote_Test{ }

```
<?php
/**
 * Test the remote request functions
 */
class Ozh_Demo_Remote_Test extends WP_UnitTestCase {

 public $demo_plugin; function setUp(){ }

 function return_valid_html() {
 $html = "BLAH <div id='playerartistname'>Slayer</div>
 <div id='playersongname'>Raining Blood</div> BLAH";
 return array( 'body' => $html );
 }

 function test_remote_request_valid_HTML() {
 add_filter( 'pre_http_request', array( $this, 'return_valid_html' ) );

 $this->assertSame(
 'Slayer - Raining Blood',
 $this->demo_plugin->get_song_title() );
 }
}
```

t Ozh_Demo_Remote_Test{ }

```
<?php
/**
 * Test the remote request functions
 */
class Ozh_Demo_Remote_Test extends WP_UnitTestCase {

 function return_crap_html() {
 return array( 'body' => "Error 500 - come back later" );
 }

 function return_no_html() {
 return array( );
 }

 function test_remote_request_invalid_HTML() {
 add_filter( 'pre_http_request', array( $this, 'return_crap_html' ) );
 $this->assertFalse( $this->demo_plugin->get_song_title() );
 add_filter( 'pre_http_request', array( $this, 'return_no_html' ) );
 $this->assertFalse( $this->demo_plugin->get_song_title() );
 }
}
```

t Ozh_Demo_Remote_Test{ }

```
<?php
/**
 * Test the remote request functions
 */
class Ozh_Demo_Remote_Test extends WP_UnitTestCase {

 function return_crap_html() {
 return array( 'body' => "Error 500 - come back later" );
 }

 function return_no_html() {
 return array( );
 }

 function return_valid_html() {
 }
}
```


Trucs divers
à retenir ou à faire

?

Testez aussi le trivial !

```
function do_something( )
```

→ Janvier 2015 :

2 variables

+ 1 test

= 1 valeur attendue

→ Janvier 2018 :

6 variables

+ 3 tests

+ 5 fonctions internes

+ 2 librairies externes

= la même valeur attendue !

?

Testez vos fonctions de thèmes !

```
<?php
require_once '/path/to/your-theme/functions.php';
function _manually_load_theme() {
 switch_theme( 'your-theme' );
}
tests_add_filter( 'muplugins_loaded', '_manually_load_theme' );
```

?

Testable ou dé-testable ?

```
class Ozh_Demo_Plugin {

 function add_meta_if_title( ) {
 if ( 'DOING_AUTOSAVE' ) ...
 if ( ! current_user_can( ) ) ...

 $this->get_song_title();

 if( $this->song_title ) {
 $this->update_meta();
 }
 }

 function update_meta() { ... }

 function get_song_title(){ ... }

}
```

?

Testable ou dé-testable ?

```
class Ozh_Demo_Plugin {  
  
 function add_meta_if_title( ) {  
 if ( 'DOING_AUTOSAVE' ) ...  
 if ( ! current_user_can( ) ) ...  
  
 $this->get_song_title();  
  
 if( $this->song_title ) {  
 $this->update_meta();  
 }  
 }  
  
 function update_meta() { ... }  
  
 function get_song_title(){ ... }  
  
}
```

```
class Ozh_Demo_Plugin {  
  
 function add_meta_if_title() {  
 if ( 'DOING_AUTOSAVE' ) ...  
 if ( ! current_user_can( ) ) ...  
  
 $remote = ...;  
 $body = wp_remote_retrieve_body( );  
 preg_match_all( ... ) ;  
 $this->song_title = ...;  
  
 if( $this->song_title ) {  
 update_post_meta( ... );  
 }  
 }  
}
```


?

Testable = atomique

```
class Ozh_Demo_Plugin {  
  
function add_meta_if_title( ) {  
 if ( 'DOING_AUTOSAVE' ) ...  
 if ( ! current_user_can( ) ) ...  
  
 $this->get_song_title();  
  
 if( $this->song_title ) {  
 $this->update_meta();  
 }  
}  
  
function update_meta() { ... }  
  
function get_song_title(){ ... }  
}
```


```
class Ozh_Demo_Plugin {  
  
function add_meta_if_title() {  
 if ( 'DOING_AUTOSAVE' ) ...  
 if ( ! current_user_can( ) ) ...  
  
 $remote = ...;  
 $body = wp_remote_retrieve_body( );  
 match_all( ... ) ;  
 ->song_title = ...;  
  
 this->song_title ) {  
 update_post_meta( ... );  
 }  
}
```


⚠ Pas de tests dans vos archive.zip ?


```
# Dans .gitattributes

# Exclude certain files or directories when generating an archive
.travis.yml export-ignore
composer.* export-ignore
.git* export-ignore
bin export-ignore
tests export-ignore
phpunit.xml export-ignore
```

⚠ Pas de tests dans vos archive.zip ?

Dans .gitattributes

```
# Exclude files  
.travis.yml  
composer.json  
.gitignore  
.travis.yml  
README.md  
ozh-demo-plugin-for-unit-tests.php  
phpunit-coverage.xml  
phpunit.xml
```


?

Etendez l'objet WP_UnitTestCase

1) Bootstrap.php :

```
require_once dirname( __FILE__ ) . '/My_Custom_Assertions.php';
```

?

Etendez l'objet WP_UnitTestCase

1) **Bootstrap.php :**

```
require_once dirname( __FILE__ ) . '/My_Custom_Assertions.php';
```

2) **My_Custom_Assertions.php :**

```
class MyPlugin_UnitTestCase extends WP_UnitTestCase {  
 /**  
 * Assert something specific to my plugin  
 */  
 function assertSpecificThing(....) {  
 ...  
 $this->assertFalse(...)  
 }  
}
```

?

Etendez l'objet WP_UnitTestCase

1) Bootstrap.php :

```
require_once dirname( __FILE__ ) . '/My_Custom_Assertions.php';
```

2) My_Custom_Assertions.php :

```
class MyPlugin_UnitTestCase extends WP_UnitTestCase {  
 /**  
 * Assert something specific to my plugin  
 */  
 function assertSpecificThing(...) {  
 ...  
 $this->assertFalse(...)  
 }  
}
```

3) tests/test-something.php :

```
class Something_Test extends MyPlugin_UnitTestCase {  
 ...  
}
```


?] Etendez l'objet WP_UnitTestCase

1) Bootstrap.php :

```
require_once dirname( __FILE__ ) . '/My_Custom_Assertions.php';
```

2) My_Custom_Assertions.php :

```
class MyPlugin_UnitTestCase extends WP_UnitTestCase {  
 /**  
 * Assert something specific to my plugin  
 */  
 function assertSpecificThing(...) {  
 ...  
 $this->assertFalse(...)  
 }  
}
```


3) tests/test-something.php :

```
class Something_Test extends MyPlugin_UnitTestCase {  
 ...  
}
```

Exemples :

```
assertArchiveEquals(), assertArchiveContains(), assertArchiveFileCount()  
https://github.com/humanmade/backupwordpress/blob/master/tests/class-wp-test-hm-backup-testcase.php
```

?

Vérifiez votre Code Coverage

phpunit-coverage.xml

```
<phpunit
 bootstrap="tests/bootstrap.php"
 ...
 >

 <filter>
 <blacklist>
 <directory>/home/planetozh/wp-unitest-suite</directory>
 <directory>./tests</directory>
 </blacklist>
 </filter>

 <logging>
 <log type="coverage-html" target="coverage" title="PHPUnit"
 charset="UTF-8" yui="true" highlight="true"
 lowUpperBound="50" highLowerBound="90"/>
 </logging>
</phpunit>
```

Générer le rapport de code coverage

```
$ phpunit -c phpunit-coverage.xml
```

?

Vérifiez votre Code Coverage

	Code Coverage								
	Classes and Traits		Functions and Methods			Lines			
Total		0.00%	0 / 1	<div style="width: 88.89%;"> </div>	88.89%	8 / 9	CRAP	<div style="width: 86.67%;"> </div>	
Ozh_Demo_Plugin		0.00%	0 / 1	<div style="width: 90.00%;"> </div>	90.00%	9 / 10	15.53	<div style="width: 86.67%;"> </div>	
__construct()				<div style="width: 100.00%;"> </div>	100.00%	1 / 1	1	<div style="width: 100.00%;"> </div>	
init_plugin()				<div style="width: 100.00%;"> </div>	100.00%	1 / 1	1	<div style="width: 100.00%;"> </div>	
add_meta_if_title(\$post_id)				<div style="width: 0.00%;"> </div>	0.00%	0 / 1	10.40	<div style="width: 40.00%; background-color: red;"> </div>	
add_short_code(\$atts)				<div style="width: 100.00%;"> </div>	100.00%	1 / 1	1		
update_meta()				<div style="width: 100.00%;"> </div>	100.00%	1 / 1	1	<div style="width: 100.00%;"> </div>	
save_into_flat_file()				<div style="width: 40%;"> </div>	40	function add_meta_if_title(\$post_id) {			
get_song_title()				<div style="width: 41%;"> </div>	41	if (defined('DOING_AUTOSAVE') && DOING_AUTOSAVE) {			
create_page()				<div style="width: 43%;"> </div>	42	return;			
create_tables()				<div style="width: 44%;"> </div>	43	}			
activate()				<div style="width: 45%;"> </div>	44	if (! current_user_can('edit_post', \$post_id)) {			
				<div style="width: 46%;"> </div>	45	return;			
				<div style="width: 47%;"> </div>	46	}			
				<div style="width: 48%;"> </div>	47	\$this->get_song_title();			
				<div style="width: 49%;"> </div>	48	if(\$this->song_title) {			
				<div style="width: 50%;"> </div>	49	\$this->update_meta();			
				<div style="width: 51%;"> </div>	50	\$this->save_into_flat_file();			
				<div style="width: 52%;"> </div>	51	}			
				<div style="width: 53%;"> </div>	52	}			
				<div style="width: 54%;"> </div>	53				
				<div style="width: 55%;"> </div>	54				
				<div style="width: 56%;"> </div>	55				
				<div style="width: 56%;"> </div>	56				

Générer le rapport de code coverage

```
$ phpunit -c phpunit-coverage.php
```

?

Testez vos interfaces !

Selenium - <http://www.seleniumhq.org/>

```
<?php
// Selenium - automates browsers.
class ConnectTest extends PHPUnit_Extensions_Selenium2TestCase {

 protected function setUp() {
 $this->setBrowser("*chrome");
 $this->setBrowserUrl("https://mylocal.dev/");
 }

 public function testUserCanLogIn() {
 $this->open("/");
 $this->click("css=img[alt='Twitter']");
 $this->waitForPageToLoad("30000");
 $this->assertContains('dashboard', $this->title());
 }
}
```

Qunit – <http://qunitjs.com/>

```
<script>
test("Array should contain four items", function () {
 equal( myArray.length, 4, "Pass! - array contains four items");
});
</script>
```

?

Testez vos interfaces !

Selenium - <http://www.seleniumhq.org/>

```
<?php
// Selenium - automates browsers.
class ConnectTest extends PHPUnit_Extensions_Selenium2TestCase {

 protected function setUp() {
 $this->setBrowser("*chrome");
 $this->setBrowserUrl("https://mylocal.dev/");
 }

 public function testUserCanLogIn() {
 $this->open("/");
 $this->click("css=img[alt='Twitter']");
 $this->waitForPageToLoad("30000");
 $this->assertContains( 'dashboard', $this->title() )
 }
}
```


Qunit – <http://qunitjs.com/>

```
<script>
test("Array should contain four items", function () {
 equal( myArray.length, 4, "Pass! - array contains four items");
});
</script>
```

Devoirs à la maison

L'excellente **documentation de PHPUnit**

→ <https://phpunit.de/documentation.html>

Des **tutoriaux supplémentaires**

→ <http://voceplatforms.com/?s=unit+testing+wordpress>
→ <https://pippinsplugins.com/tag/unit-tests/>
→ [http://planetozh.com/blog/ ??](http://planetozh.com/blog/)

Les **Unit Tests de WordPress**

→ <http://develop.svn.wordpress.org/trunk/>

Des **plugins avec tests**

→ <https://github.com/easydigitaldownloads/Easy-Digital-Downloads>
→ <https://github.com/humanmade/backupwordpress>

Et **coder des tests !**

→ Ecrire **10 tests la semaine prochaine**
→ Ecrire **100 tests le mois suivant ?**
→ **1 bug corrigé = 1 nouveau test**

Merci !

? → <http://ozh.in/feedback>

Questions ?