

Driving Development with PhpSpec

with Ciaran McNulty

PHPLondon November 2014

My experiences

- Unit testing since 2004
- Test Driven Development since 2005(ish)
- Behaviour Driven Development since 2012

TDD vs BDD

(or are they the same?)

BDD is a second-generation, outside-in,
pull-based, multiple-stakeholder...

Dan North

...multiple-scale, high-
automation, agile
methodology.

Dan North

BDD is the art of using
examples in conversation to
illustrate behaviour

Liz Keogh

Test Driven Development

- Before you write your code,
**write a test that validates how
it should behave**
- After you have written the
code, see if it passes the test

Behaviour Driven Development

- Before you write your code,
**describe how it should behave
using examples**
- Then, **Implement the behaviour
you described**

SpecBDD with PhpSpec

Describing individual classes

History

1.0 - Inspired by RSpec

→ Pádraic Brady and Travis Swicegood

The RSpec Book

Behaviour-Driven Development
with RSpec, Cucumber,
and Friends

*David Chelimsky
with Dave Astels,
Zach Dennis,
Aslak Hellesøy,
Bryan Helmkamp,
and Dan North*

*Foreword by Robert C. Martin
(Uncle Bob)*

Edited by Jacquelyn Carter

The Facets of Ruby Series

History

2.0beta - Inspired by 1.0

- Marcello Duarte and Konstantin Kudryashov
(Everzet)
- Ground-up rewrite
- No BC in specs

History

2.0 stable - The boring bits

- Me
- Christophe Coevoet
- Jakub Zalas
- Richard Miller
- Gildas Quéméner

Installation via Composer

```
{  
 "require-dev": {  
 "phpspec/phpspec": "~2.1-RC1"  
 },  
 "config": {  
 "bin-dir": "bin"  
 },  
 "autoload": {"psr-0": {"": "src"} }  
}
```

- Installing `phpdocumentor/reflection-docblock` (2.0.3)
Loading from cache
- Installing `doctrine/instantiator` (1.0.4)
Loading from cache
- Installing `phpspec/prophecy` (v1.2.1)
Loading from cache
- Installing `phpspec/php-diff` (v1.0.2)
Loading from cache
- Installing `phpspec/phpspec` (2.1.0-RC1)
Loading from cache

`symfony/event-dispatcher` suggests installing `symfony/dependency-injection` ()
`symfony/event-dispatcher` suggests installing `symfony/http-kernel` ()
`symfony/console` suggests installing `psr/log` (For using the console logger)
`phpdocumentor/reflection-docblock` suggests installing `dflydev/markdown` (1.0.*)
`phpdocumentor/reflection-docblock` suggests installing `erusev/parsedown` (~0.7)
`phpspec/phpspec` suggests installing `phpspec/nyan-formatters` (~1.0 – Adds Nyan formatters)

`Generating autoload files`

PhpLondon> █

A requirement:

We need something that
says hello to people

Describing object behaviour

- We describe an object using a Specification
- A specification is made up of Examples illustrating different scenarios

Usage:

```
phpspec describe [Class]
```

```
PhpLondon> bin/phpspec describe PhpLondon\HelloWorld\Greeter
Specification for PhpLondon\HelloWorld\Greeter created in /Users/ciaranmcnulty/D
ocuments/phpspec-talk/spec/PhpLondon/HelloWorld/GreeterSpec.php.
```

```
PhpLondon> █
```

/spec/PhpLondon/HelloWorld/GreeterSpec.php

```
namespace spec\PhpLondon\HelloWorld;

use PhpSpec\ObjectBehavior;
use Prophecy\Argument;

class GreeterSpec extends ObjectBehavior
{
 function it_is_initializable()
 {
 $this->shouldHaveType('PhpLondon\HelloWorld\Greeter');
 }
}
```

Verifying object behaviour

- Compare the real objects' behaviours with the examples

Usage:

```
phpspec run
```

```
PhpLondon> bin/phpspec describe PhpLondon\HelloWorld\Greeter
Specification for PhpLondon\HelloWorld\Greeter created in /Users/ciaranmcnulty/Documents/phpspec-talk/spec/PhpLondon/HelloWorld/GreeterSpec.php.
```

```
PhpLondon> bin/phpspec run
```

```
PhpLondon/HelloWorld/Greeter
```

```
[ ] ! it is initializable
```

```
class PhpLondon\HelloWorld\Greeter does not exist.
```

```
100%
```

```
1
```

```
1 specs
```

```
1 example (1 broken)
```

```
38ms
```

```
Do you want me to create `PhpLondon\HelloWorld\Greeter` for you?
```

```
[Y/n]
```

Specification for `PhpLondon\HelloWorld\Greeter` created in `/Users/ciaranmcnulty/Documents/phpspec-talk/spec/PhpLondon/HelloWorld/GreeterSpec.php`.

PhpLondon> bin/phpspec run

PhpLondon/HelloWorld/Greeter

! it is initializable

class `PhpLondon\HelloWorld\Greeter` does not exist.

100%

1

1 specs

1 example (1 broken)

38ms

Do you want me to create ``PhpLondon\HelloWorld\Greeter`` for you?

[Y/n] Y

Class `PhpLondon\HelloWorld\Greeter` created in `/Users/ciaranmcnulty/Documents/phpspec-talk/src/PhpLondon/HelloWorld/Greeter.php`.

100%

1

1 specs

1 example (1 passed)

26ms

PhpLondon> □

/src/PhpLondon/HelloWorld/Greeter.php

```
namespace PhpLondon\HelloWorld;
```

```
class Greeter
```

```
{  
}
```

An example for Greeter:

When this greets, it should
return "Hello"

/spec/PhpLondon/HelloWorld/GreeterSpec.php

```
class GreeterSpec extends ObjectBehavior
{
 function it_greets_by_saying_hello()
 {
 $this->greet()->shouldReturn('Hello');
 }
}
```

```
PhpLondon> bin/phpspec run
```

```
PhpLondon/HelloWorld/Greeter
```

```
  ! it greets by saying hello  
method PhpLondon\HelloWorld\Greeter::greet not found.
```

```
100%
```

```
1
```

```
1 specs
```

```
1 example (1 broken)
```

```
41ms
```

```
Do you want me to create `PhpLondon\HelloWorld\Greeter::greet()` for you?
```

```
[Y/n] 
```

```
PhpLondon> bin/phpspec run
PhpLondon/HelloWorld/Greeter
  ✓ it greets by saying hello
 method PhpLondon\HelloWorld\Greeter::greet not found.
```

```
100% 1
1 specs
1 example (1 broken)
41ms
```

```
Do you want me to create `PhpLondon\HelloWorld\Greeter::greet()` for you?
[Y/n]
```

```
Method PhpLondon\HelloWorld\Greeter::greet() has been created.
PhpLondon/HelloWorld/Greeter
  ✗ it greets by saying hello
 expected "Hello", but got null.
```

```
100% 1
1 specs
1 example (1 failed)
44ms
PhpLondon>
```

/src/PhpLondon/HelloWorld/Greeter.php

```
class Greeter
{
 public function greet()
 {
 // TODO: write logic here
 }
}
```

So now I write some code?

Fake it till you make it

- Do the simplest thing that works
- Only add complexity later when more examples drive it

```
phpspec run --fake
```

```
PhpLondon> bin/phpspec run --fake
```

```
PhpLondon/HelloWorld/Greeter
```

```
  x it greets by saying hello  
 expected "Hello", but got null.
```

```
100%
```

```
1
```

```
1 specs
```

```
1 example (1 failed)
```

```
47ms
```

```
Do you want me to make `PhpLondon\HelloWorld\Greeter::greet()` always  
return 'Hello' for you?
```

```
[Y/n]
```

```
PhpLondon> bin/phpspec run --fake
```

```
PhpLondon/HelloWorld/Greeter
```

```
  x it greets by saying hello  
 expected "Hello", but got null.
```

```
100%
```

```
1
```

```
1 specs
```

```
1 example (1 failed)
```

```
47ms
```

```
Do you want me to make `PhpLondon\HelloWorld\Greeter::greet()` always  
return 'Hello' for you?
```

```
[Y/n]
```

```
Method PhpLondon\HelloWorld\Greeter::greet() has been modified.
```

```
100%
```

```
1
```

```
1 specs
```

```
1 example (1 passed)
```

```
20ms
```

```
PhpLondon>
```

/src/PhpLondon/HelloWorld/Greeter.php

```
class Greeter
{
 public function greet()
 {
 return 'Hello';
 }
}
```

Describing values

Matchers

Describing values - Equality

```
$this->greet()->shouldReturn('Hello');
```

```
$this->sum(3,3)->shouldBe(6);
```

```
$user = $this->findById(1234);
$user->shouldBe($expectedUser);
```

```
$this->numberList()
 ->shouldBeLike(new ArrayObject([1,2,3]));
```

Describing values - Type

```
$this->address()->shouldHaveType('EmailAddress');
```

```
$this->getTime()->shouldReturnAnInstanceOf('DateTime');
```

```
$user = $this->findById(1234);  
$user->shouldBeAnInstanceOf('User');
```

```
$this->shouldImplement('Countable');
```

Describing values - Strings

```
$this->getStory()->shouldStartWith('A long time ago');  
$this->getStory()->shouldEndWith('happily ever after');  
  
$this->getSlug()->shouldMatch('/^[\d-a-z]+$/');
```

Describing values - Arrays

```
$this->getNames()->shouldContain('Tom');
```

```
$this->getNames()->shouldHaveKey(0);
```

```
$this->getNames()->shouldHaveCount(1);
```

Describing values - object state

```
// calls isAdmin()  
$this->getUser()->shouldBeAdmin();
```

```
// calls hasLoggedInUser()  
$this->shouldHaveLoggedInUser();
```

Describing custom values

```
function it_gets_json_with_user_details()
{
 $this->getResponseBody()->shouldHaveJsonKey('username');
}

public function getMatchers()
{
 return [
 'haveJsonKey' => function ($subject, $key) {
 return array_key_exists($key, json_decode($subject));
 }
 ];
}
```

Another example for Greeter:

When this greets Bob, it
should return "Hello, Bob"

Wait, what is Bob?

Bob is a Person

What is a Person?

```
PhpLondon> bin/phpspec describe PhpLondon\HelloWorld\Person
Specification for PhpLondon\HelloWorld\Person created in /Users/ciaranmcnulty/Do
cuments/phpspec-talk/spec/PhpLondon/HelloWorld/PersonSpec.php.
```

```
PhpLondon> █
```

An example for a Person:

When you ask a person named "Alice" for their name, they return "Alice"

/spec/PhpLondon/HelloWorld/PersonSpec.php

```
class PersonSpec extends ObjectBehavior
{
 function it_returns_the_name_it_is_created_with()
 {
 $this->beConstructedWith('Alice');

 $this->getName()->shouldReturn('Alice');
 }
}
```

```
PhpLondon> bin/phpspec run
```

```
PhpLondon/HelloWorld/Person
```

```
! it returns the name it is created with  
class PhpLondon\HelloWorld\Person does not exist.
```

```
50%
```

```
50%
```

```
2
```

```
2 specs
```

```
2 examples (1 passed, 1 broken)
```

```
48ms
```

```
Do you want me to create `PhpLondon\HelloWorld\Person` for you?
```

```
[Y/n]
```

50%

50%

2

2 specs

2 examples (1 passed, 1 broken)

48ms

Do you want me to create `PhpLondon\HelloWorld\Person` for you?

[Y/n]

Class PhpLondon\HelloWorld\Person created in /Users/ciaranmcnulty/Documents/phpspec-talk/src/PhpLondon/HelloWorld/Person.php.

PhpLondon/HelloWorld/Person

! it returns the name it is created with

method PhpLondon\HelloWorld\Person::__construct not found.

50%

50%

2

2 specs

2 examples (1 passed, 1 broken)

54ms

Do you want me to create `PhpLondon\HelloWorld\Person::__construct()` for you?

[Y/n]

50%

50%

2

2 specs

2 examples (1 passed, 1 broken)

54ms

Do you want me to create `Phplondon\HelloWorld\Person::__construct()` for you?

[Y/n]

Method Phplondon\HelloWorld\Person::__construct() has been created.

Phplondon\HelloWorld\Person

! it returns the name it is created with

method Phplondon\HelloWorld\Person::getName not found.

50%

50%

2

2 specs

2 examples (1 passed, 1 broken)

21ms

Do you want me to create `Phplondon\HelloWorld\Person::getName()` for you?

[Y/n]

Method `PhpLondon\HelloWorld\Person::__construct()` has been created.

PhpLondon/HelloWorld/Person

! it returns the name it is created with
method `PhpLondon\HelloWorld\Person::getName` not found.

50%

50%

2

2 specs

2 examples (1 passed, 1 broken)

21ms

Do you want me to create ``PhpLondon\HelloWorld\Person::getName()`` for you?

[Y/n]

Method `PhpLondon\HelloWorld\Person::getName()` has been created.

PhpLondon/HelloWorld/Person

x it returns the name it is created with
expected "Alice", but got null.

50%

50%

2

2 specs

2 examples (1 passed, 1 failed)

25ms

PhpLondon> █

/src/PhpLondon/HelloWorld/Person.php

```
class Person
{
 public function __construct($argument1)
 {
 // TODO: write logic here
 }

 public function getName()
 {
 // TODO: write logic here
 }
}
```

So now I write some code!

/src/PhpLondon/HelloWorld/Person.php

```
class Person
{
 private $name;

 public function __construct($name)
 {
 $this->name = $name;
 }

 public function getName()
 {
 return $this->name;
 }
}
```

```
PhpLondon> bin/phpspec run

  100% 2
2 specs
2 examples (2 passed)
23ms
PhpLondon>
```

Another example for a Person:

When a person named "Alice" changes their name to "Bob", when you ask their name they return "Bob"

/spec/PhpLondon/HelloWorld/PersonSpec.php

```
class PersonSpec extends ObjectBehavior
{
 function it_returns_the_name_it_is_created_with()
 {
 $this->beConstructedWith('Alice');
 $this->getName()->shouldReturn('Alice');
 }
}
```

/spec/PhpLondon/HelloWorld/PersonSpec.php

```
class PersonSpec extends ObjectBehavior
{
 function let()
 {
 $this->beConstructedWith('Alice');
 }

 function it_returns_the_name_it_is_created_with()
 {
 $this->getName()->shouldReturn('Alice');
 }
}
```

/spec/PhpLondon/HelloWorld/PersonSpec.php

```
class PersonSpec extends ObjectBehavior
{
 function let()
 {
 $this->beConstructedWith('Alice');
 }

 // ...

 function it_returns_its_new_name_when_the_name_has_been_changed()
 {
 $this->changeNameTo('Bob');

 $this->getName()->shouldReturn('Bob');
 }
}
```

```
PhpLondon> bin/phpspec run
```

```
PhpLondon/HelloWorld/Person
```

```
  ! it returns its new name when the name has been changed  
  method PhpLondon\HelloWorld\Person::changeNameTo not found.
```

66%

33%

3

2 specs

3 examples (2 passed, 1 broken)

52ms

```
Do you want me to create `PhpLondon\HelloWorld\Person::changeNameTo()` for  
you?
```

[Y/n]

PhpLondon/HelloWorld/Person

! it returns its new name when the name has been changed
method `PhpLondon\HelloWorld\Person::changeNameTo` not found.

66%

33%

3

2 specs

3 examples (2 passed, 1 broken)

52ms

Do you want me to create ``PhpLondon\HelloWorld\Person::changeNameTo()`` for you?

[Y/n]

Method `PhpLondon\HelloWorld\Person::changeNameTo()` has been created.

PhpLondon/HelloWorld/Person

x it returns its new name when the name has been changed
expected "Bob", but got "Alice".

66%

33%

3

2 specs

3 examples (2 passed, 1 failed)

25ms

PhpLondon>

/src/PhpLondon/HelloWorld/Person.php

```
class Person
{
 private $name;

 // ...

 public function changeNameTo($argument1)
 {
 // TODO: write logic here
 }
}
```

/src/PhpLondon/HelloWorld/Person.php

```
class Person
{
 private $name;

 // ...

 public function changeNameTo($name)
 {
 $this->name = $name;
 }
}
```

```
PhpLondon> bin/phpspec run

 100% 3
2 specs
3 examples (3 passed)
19ms
PhpLondon>
```

Another example for Greeter:

When this greets Bob, it
should return "Hello, Bob"

Describing collaboration - Stubs

Stubs are used to describe how we interact with objects we query

- Maybe it is hard to get the real collaborator to return the value we want
- Maybe using the real collaborator is expensive

/spec/PhpLondon/HelloWorld/GreeterSpec.php

```
class GreeterSpec extends ObjectBehavior
{
 //...

 function it_greets_people_by_name(Person $bob)
 {
 $bob->getName()->willReturn('Bob');

 $this->greet($bob)->shouldReturn('Hello, Bob');
 }
}
```

```
PhpLondon> bin/phpspec run
```

```
PhpLondon/HelloWorld/Greeter
```

```
  x it greets people by name  
 expected "Hello, Bob", but got "Hello".
```


75%

25%

4

2 specs

4 examples (3 passed, 1 failed)

66ms

```
PhpLondon>
```

/src/PhpLondon/HelloWorld/Greeter.php

```
class Greeter
{
 public function greet()
 {
 return 'Hello';
 }
}
```

/src/PhpLondon/HelloWorld/Greeter.php

```
class Greeter
{
 public function greet()
 {
 $greeting = 'Hello';

 return $greeting;
 }
}
```

/src/PhpLondon/HelloWorld/Greeter.php

```
class Greeter
{
 public function greet(Person $person = null)
 {
 $greeting = 'Hello';

 if ($person) {
 $greeting .= ', ' . $person->getName();
 }

 return $greeting;
 }
}
```

```
PhpLondon> bin/phpspec run

  100% 4
2 specs
4 examples (4 passed)
59ms
PhpLondon>
```

Final example for Greeter:

When it greets Bob, the message "Hello Bob" should be logged

What's a log?

Let's not worry yet

/src/PhpLondon/HelloWorld/Logger.php

```
interface Logger
{
 public function log($message);
}
```

Describing collaboration - Mocks and Spies

Mocks or Spies are used to describe how we interact with objects we command

- Maybe the real command has side effects
- Maybe using the real collaborator is expensive

/spec/PhpLondon/HelloWorld/GreeterSpec.php

```
class GreeterSpec extends ObjectBehavior
{
 //...

 function it_greets_people_by_name(Person $bob)
 {
 $bob->getName()->willReturn('Bob');
 $this->greet($bob)->shouldReturn('Hello, Bob');
 }
}
```

/spec/PhpLondon/HelloWorld/GreeterSpec.php

```
class GreeterSpec extends ObjectBehavior
{
 function let(Person $bob)
 {
 $bob->getName()->willReturn('Bob');
 }

 //...

 function it_greets_people_by_name(Person $bob)
 {
 $this->greet($bob)->shouldReturn('Hello, Bob');
 }
}
```

/spec/PhpLondon/HelloWorld/GreeterSpec.php

```
class GreeterSpec extends ObjectBehavior
{
 function let(Person $bob, Logger $logger)
 {
 $this->beConstructedWith($logger);
 $bob->getName()->willReturn('Bob');
 }

 //...

 function it_logs_the_greetings(Person $bob, Logger $logger)
 {
 $this->greet($bob);
 $logger->log('Hello, Bob')->shouldHaveBeenCalled();
 }
}
```

```
PhpLondon> bin/phpspec run
```

```
PhpLondon/HelloWorld/Greeter
```

```
  ! it greets by saying hello  
  method PhpLondon\HelloWorld\Greeter::__construct not found.
```

```
PhpLondon/HelloWorld/Greeter
```

```
  ! it greets people by name  
  method PhpLondon\HelloWorld\Greeter::__construct not found.
```

```
PhpLondon/HelloWorld/Greeter
```

```
  ! it logs the greetings  
  method PhpLondon\HelloWorld\Greeter::__construct not found.
```

 40% 60%

5

2 specs

5 examples (2 passed, 3 broken)

74ms

Do you want me to create `PhpLondon\HelloWorld\Greeter::__construct()` for you?

[Y/n]

```
method PhpLondon\HelloWorld\Greeter::__construct not found.
```

40%

60%

5

2 specs

5 examples (2 passed, 3 broken)

74ms

Do you want me to create `PhpLondon\HelloWorld\Greeter::__construct()` for you?

[Y/n]

```
Method PhpLondon\HelloWorld\Greeter::__construct() has been created.
```

PhpLondon/HelloWorld/Greeter

x it logs the greetings

no calls been made that match:

Double\Logger\Logger\P5->log(exact("Hello, Bob"))

but expected at least one.

80%

20%

5

2 specs

5 examples (4 passed, 1 failed)

41ms

PhpLondon> □

/src/PhpLondon/HelloWorld/Greeter.php

```
class Greeter
{
 public function __construct($argument1)
 {
 // TODO: write logic here
 }

 public function greet(Person $person = null)
 {
 $greeting = 'Hello';
 if ($person) { $greeting .= ', ' . $person->getName(); }

 return $greeting;
 }
}
```

/src/PhpLondon/HelloWorld/Greeter.php

```
class Greeter
{
 private $logger;

 public function __construct(Logger $logger)
 {
 $this->logger = $logger;
 }

 public function greet(Person $person = null)
 {
 $greeting = 'Hello';
 if ($person) { $greeting .= ', ' . $person->getName(); }

 $this->logger->log($greeting);

 return $greeting;
 }
}
```

```
PhpLondon> bin/phpspec run
```

```
100%
```

```
5
```

```
2 specs
```


```
5 examples (5 passed)
```

```
34ms
```


```
PhpLondon>
```

What have we built?

The domain model

Specs as documentation


```
PhpLondon> bin/phpspec run -f pretty
  PhpLondon\HelloWorld\Greeter
  └─ [ ] ✓ greets by saying hello
 ✓ greets people by name
 ✓ logs the greetings

  PhpLondon\HelloWorld\Person
  └─ [ ] ✓ returns the name it is created with
 ✓ returns its new name when the name has been changed
```

PhpSpec

- Focuses on being **descriptive**
- Makes common dev activities easier or automated
- Drives your design

2.1 release - soon!

- Rerun after failure
- --fake option
- Named constructors: `User::named('Bob')`
- PSR-4 support (+ other autoloaders)
- + lots of small improvements

Me

- Senior Trainer at Inviqa / Sensio Labs UK / Session Digital
- Contributor to PhpSpec
- @ciaranmcnulty
- <https://github.com/ciaranmcnulty/phplondon-phpspec-talk>

Questions?