


Test-Driving Your Database

Adventures in relational agility


@alastairs #tddatabases

<https://www.flickr.com/photos/reiterlied/15668379793/>


WHY BOTHER?

<https://www.flickr.com/photos/shindotv/3835365695/>


PERFECT IS A VERB


<https://www.flickr.com/photos/pmiller4/9380481028/>


Show me teh codez!!111


GETTING STARTED

<https://www.flickr.com/photos/reiterlied/15668379793/>


RECOMMENDATIONS


Show me teh codez!!111

SPROCS, CONSTRAINTS

<https://www.flickr.com/photos/reiterlied/15668379793/>

```
[Fact]
public void Placing_An_Order_Adds_The_Order_To_The_Customers_Account()
{
 // Arrange
 var customer = new Customer (
 1, // Id
 "Jo", "Bloggs", // Name
 "10 City Road", "Staines",
 "Middlesex", "AB1 2CD" // Address
 );
 var order = new Order(1, customer);

 // Act, Assert: not interesting for this example
}
```

```
[Fact]
public void Placing_An_Order_Adds_The_Order_To_The_Customers_Account()
{
 // Arrange
 var customer = ACustomer()
 .WithGivenName("Jo")
 .WithFamilyName("Bloggs")
 .Build();

 var order = new Order(1, customer);

 // Act, Assert: not interesting for this example
}
```


Show me teh codez!!111

SQL TEST DATA BUILDERS

<https://www.flickr.com/photos/reiteried/15668379793/>


SQL COP

<https://www.flickr.com/photos/perspective/19943418/>


WHAT ABOUT CI?

<https://www.flickr.com/photos/pennstatelive/6859199341/>

QUESTIONS?

https://www.flickr.com/photos/uk_parliament/6546233741/

