

Unit Testing in Acumatica ERP

Dmitrii Naumov

Solution Architect

dnaumov@acumatica.com

Agenda

- Introduction
- Acumatica Unit Testing Framework Overview
- Mocking Data for Unit Testing
- Demo
- Summary

Types of Software Testing

Feedback Time / Cost of the Bugfix

Types of Testing in Acumatica

Unit Testing

Pros:

- Fast execution
- Fast development
- Tests exact function of the system

Cons:

- Does not test real user scenarios
- Requires a specific architecture

Acumatica Unit Tests Framework Overview

Unit Tests Framework Overview

- Tests **PXGraph** behavior
- Code is very similar to our Acumatica Framework code
- Selection of records from the database is easy to mock-up
- Based on **Xunit** (popular .Net Unit tests framework)

Example of Test

```
public void Test_Calculation_UnitPrice()
{
 // Preparing the data
 SOOrderEntry graph = PrepareGraph();

 // Perform an action
 var orderLine = graph.Transactions.Insert();
 orderLine.InventoryID = stockItem.InventoryID;
 orderLine.Qty = 1;
 orderLine = graph.Transactions.Update(orderLine);

 // Check the result
 Assert.Equal("LBS", orderLine.UOM);
 Assert.InRange(orderLine.CuryUnitPrice.Value, 227m, 228m);
}
```


Example of Test

```
public void Test_Calculation_UnitPrice()
{
 // Preparing the data
 SOOrderEntry graph = PrepareGraph();

 // Perform an action
 var orderLine = graph.Transactions.Insert();
 orderLine.InventoryID = stockItem.InventoryID;
 orderLine.Qty = 1;
 orderLine = graph.Transactions.Update(orderLine);

 // Check the result
 Assert.Equal("LBS", orderLine.UOM);
 Assert.InRange(orderLine.CuryUnitPrice.Value, 227m, 228m);
}
```

Example of Test

```
public void Test_Calculation_UnitPrice()
{
 // Preparing the data
 SOOrderEntry graph = PrepareGraph();

 // Perform an action
 var orderLine = graph.Transactions.Insert();
 orderLine.InventoryID = stockItem.InventoryID;
 orderLine.Qty = 1;
 orderLine = graph.Transactions.Update(orderLine);

 // Check the result
 Assert.Equal("LBS", orderLine.UOM);
 Assert.InRange(orderLine.CuryUnitPrice.Value, 227m, 228m);
}
```

Example of Test

```
public void Test_Calculation_UnitPrice()
{
 // Preparing the data
 SOOrderEntry graph = PrepareGraph();

 // Perform an action
 var orderLine = graph.Transactions.Insert();
 orderLine.InventoryID = stockItem.InventoryID;
 orderLine.Qty = 1;
 orderLine = graph.Transactions.Update(orderLine);

 // Check the result
 Assert.Equal("LBS", orderLine.UOM);
 Assert.InRange(orderLine.CuryUnitPrice.Value, 227m, 228m);
}
```

Mocking Data and Dependencies

Example of Unit Test

Example Test

1. Add Inventory Item with
 - Base Unit of Measure - KG
 - Sales Unit of Measure – LBS
 - Price – 500\$ for KG
2. Create a Sales Order with 1 Line
3. Check that Unit of Measure in line is Sales Unit (LBS)
4. Check that price has been recalculated properly from Price for KG to Price for LBS

Mocking Data for Unit Tests

Layers

Switch to Visual Studio for demo here

Summary

- All types of tests are important
- Unit tests bring a lot of value
 - It works as documentation of your code
 - It helps reduce the feedback cycle about a bug with the product
 - It's beneficial from the start
- It's easy to start with Acumatica Unit Tests Framework
 - Code is similar to regular Acumatica Framework code
 - Easy to mock data
 - Easy to reuse data mocking

Call to Action

- Check out the GitHub repo with Unit test examples
<https://github.com/Acumatica/UnitTestsDemo>
- Email (dnaumov@acumatica.com) if you have any questions or have ideas to improve the unit tests.
- Get Involved in our Developer Community!
- Join us on **stackoverflow**: <https://stackoverflow.com/questions/tagged/acumatica/>
- Check <https://www.acumatica.com/developers/> regularly!
- Read our developer blogs: <https://www.acumatica.com/blog/category/developers/>
- Attend Summit 2021 | Hackathon 2021: <https://summit.acumatica.com/>

Q&A

Thank You!

Dmitrii Naumov
Solutions Architect
dnaumov@acumatica.com