

Prophecy

- Mocking Framework -

@bicpi

```
{  
  "name": "Philipp Rieber",  
  "twitter": "@bicpi",  
  "url": "http://philipp-rieber.net",  
  "location": "Munich",  
  "skills": ["PHP", "Symfony", "DevOps", "Writer"],  
  "job": "PAYMILL",  
  "status": "DDD"  
}
```


phpspec/prophecy

- Mocking framework -

@everzet • @_md • @CiaranMcNulty • @phpspec

Why?

“Modern PHP”

A close-up photograph of a baby's face. The baby has light-colored hair and is looking upwards with a wide-eyed, slightly open-mouthed expression of surprise or curiosity. The background is blurred, showing what appears to be a wooden chair and some colorful objects.

But this ain't gonna fit into good old PHPUnit, right?

Well, yes.

PHPUnit >= 4.5

Some terminology first

A mocking framework creates
Test Doubles

Types of Doubles

Dummy • Stub • Mock • Spy

Dummy

- Doubles without behaviour -

Stub

- Doubles with behaviour, but no expectations -

Mock

- Doubles with expectations -

Spy

- Verify expected behaviour -

How does it look like?

```
$ composer req --dev phpspec/prophecy
```

Create a prophet

```
$prophet = new \Prophecy\Prophet();
```

Create a prophecy

```
$prophecy = $prophet->prophesize(ClassOrInterface::class);
```

Reveal the prophecy

```
$double = $prophecy->reveal();
```

All together

```
$prophet = new \Prophecy\Prophet();
```

```
$prophecy = $prophet->prophesize(ClassOrInterface::class);
```

```
$double = $prophecy->reveal();
```

Examples please

Dummy - Example

Create an object that just doubles \Psr\Log\LoggerInterface

Dummy

```
use Psr\Log\LoggerInterface;
```

```
$loggerProphecy = $prophet->prophesize(LoggerInterface::class);
```

```
$logger = $loggerProphecy->reveal();
```

Dummy

```
use Psr\Log\LoggerInterface;
```

```
$loggerProphecy = $prophet->prophesize(LoggerInterface::class);
```

```
$logger = $loggerProphecy->reveal();
```

Dummy

```
// All the methods return null now
```

```
$logger->alert();
```

```
$logger->debug();
```

```
// ...
```

Stub - Example

Create an object that doubles `\Guzzle\HttpClient`
... and model the behaviour of a GET request to `/profile`

Stub

```
use GuzzleHttp\Client;

$prophecy = $prophet->prophesize(Client::class);
$prophecy
 ->get('/profile')
 ->willReturn('{"username": "bicpi"}');
```

Stub

```
use GuzzleHttp\Client;  
  
$prophesy = $prophet->prophesize(Client::class);  
$prophesy  
 ->get('/profile')  
 ->willReturn('{"username": "bicpi"}');
```

```
$httpClient = $prophesy->reveal();
```


Stub

```
// Always returns {"username": "bicpi"} now  
$httpClient->get('/profile');
```

Stub

Some more examples

Stub

```
$prophecy = $prophet->prophesize(Sequence::class);
$prophecy
 ->next()
 ->willReturn(1, 2, 3);
```

```
$sequence = $prophecy->reveal();
```

```
$sequence->next(); // 1
$sequence->next(); // 2
$sequence->next(); // 3
```

Stub

```
$prophecy = $prophet->prophesize(validator::class);  
$prophecy  
 ->validate()  
 ->willThrow(validationException::class);
```

```
$validator = $prophecy->reveal();
```

```
// throws validationException  
$validator->validate();
```

Stub

```
$prophesy = $prophet->prophesize(Arrayvalidator::class);
$prophesy
 ->validate(Argument::type('string'))
 ->willThrow(ValidationException::class);
```

```
$prophesy
 ->validate(Argument::type('array'))
 ->willReturn(null);
```

Stub - Complex behaviours

```
$prophecy  
 ->method(...)  
 ->will($callback);
```

Stub - Complex behaviours

```
$userProphecy  
 ->setName('Philipp')  
 ->will(function () {  
 $this->getName()->willReturn('Philipp');  
 });
```

Stub - Complex behaviours

```
$companyProphecy
 ->setName(Argument::type('string'))
 ->will(function($args) {
 $this->getName()->willReturn($args[0]);
 });
}
```

Mock - Example

Create an object that doubles `\Doctrine\ORM\EntityManagerInterface`
and expect the `persist()` method for a `User` entity to be called

Mock

```
use Doctrine\ORM\EntityManagerInterface;
```

```
$prophecy = $prophet->prophesize(EntityManagerInterface::class);  
$prophecy  
 ->persist(Argument::type(User::class))  
 ->shouldBeCalled();
```


Prediction

```
$entityManager = $prophecy->reveal();
```

Mock

```
$prophesy = $prophet->prophesize(EntityManagerInterface::class);
$prophesy
 ->persist(Argument::type(User::class))
 ->shouldBeCalled();

$entityManager = $prophesy->reveal();

// ... do the tests

// Check the predictions
$prophet->checkPredictions();
```

Mock

```
$prophesy = $prophet->prophesize(EntityManagerInterface::class);
$prophesy
 ->persist(Argument::type(User::class))
 ->shouldNotBeCalled();
```

```
$entityManager = $prophesy->reveal();
```

```
// ... do the tests
```

```
// Check the predictions
$prophet->checkPredictions();
```

Mock

```
$prophesy = $prophet->prophesize(EntityManagerInterface::class);
$prophesy
 ->persist(Argument::type(User::class))
 ->shouldBeCalledTimes(3);
```

```
$entityManager = $prophesy->reveal();
```

```
// ... do the tests
```

```
// Check the predictions
$prophet->checkPredictions();
```

Spy

Check recorded method calls of a double

Spy

```
$prophesy = $prophet->prophesize(EntityManagerInterface::class);
$entityManager = $prophesy->reveal();

// During the tests ...
$entityManager->persist($someEntity);

$entityManager
 ->persist()
 ->shouldHaveBeenCalled();

// Check the predictions
$prophet->checkPredictions();
```

Put everything together

```
$prophet = new \Prophecy\Prophet();

$prophecy = $prophet->prophesize(classOrInterface::class);

// Make predictions . .

$double = $prophecy->reveal();

$prophet->checkPredictions();
```

Prophecy in PHPUnit

```
class SomeTest extends \PHPUnit_Framework_TestCase {
 private $prophet;

 protected function setUp() {
 $this->prophet = new \Prophecy\Prophet;
 }

 public function testSomething() {
 $prophecy = $this->prophet->prophesize(...);
 }

 protected function tearDown() {
 $this->prophet->checkPredictions();
 }
}
```

Prophecy in PHPUnit - built-in support

```
class SomeTest extends PHPUnit_Framework_TestCase
{
 public function testSomething()
 {
 $prophecy = $this->prophesize(...);
 }
}
```

Nesting prophecies

Prophecy is extensible

PHPUnit Autocomplete Assistant

- for PhpStorm -

<https://github.com/maxfilatov/phpuaca>

<https://github.com/phpspec/prophecy>

@bicpi