

TESTING WITHIN SPEC

Introduction

• LEVEL 1 •

RSpec

- Popular Ruby testing framework
- Thriving community
- Less Ruby-like, natural syntax
- Well-formatted output

David Chelimsky

Behavior-Driven Dev

- Describe your application's behavior
 - Can be done with other frameworks
 - BDD is not required
 - But encouraged by the RSpec syntax
 - And RSpec makes it elegant and readable

Installing RSpec

```
$ gem install rspec
```

```
Successfully installed rspec-core  
Successfully installed rspec-expectations  
Successfully installed rspec-mocks  
Successfully installed rspec  
4 gems installed
```

```
$ rspec --init
```


in your project directory

```
create spec/spec_helper.rb  
create .rspec
```

more about configuration in level 2

LEVEL 1 - INTRODUCTION

Describe block

Our project source will live in /lib/zombie.rb

but lets write a test first

spec/lib/zombie_spec.rb

<name_of_spec>-spec.rb

```
require "spec_helper"
describe "A Zombie" do
  # your examples (tests) go here
end
```

Describe it

spec/lib/zombie_spec.rb

```
require "spec_helper"  
describe "A Zombie" do  
  it "is named Ash"  
end
```

name of the example

examples are declared using the "it" method

Pending

spec/lib/zombie_spec.rb

```
require "spec_helper"
describe "A Zombie" do
  it "is named Ash"
end
```

```
$ rspec spec/lib/zombie_spec.rb
*
Pending:
  A Zombie is named "Ash"
 # Not yet implemented
 # ./spec/lib/zombie_spec.rb:4
Finished in 0.00028 seconds
1 example, 0 failures, 1 pending
```

Pending

Describe Class

spec/lib/zombie_spec.rb

```
require "spec_helper"  
describe Zombie do  
  it "is named Ash"  
end
```

class we want to test

```
$ rspec spec/lib/zombie_spec.rb  
zombie_spec.rb:16:in `<top (required)>':  
uninitialized constant Zombie (NameError)
```

Failing

we don't have a Zombie class yet

Creating the class

spec/lib/zombie_spec.rb

```
require "spec_helper"  
require "zombie"  
  
describe Zombie do  
  it "is named Ash"  
end
```

lib/zombie.rb

```
class Zombie  
  
end
```

```
$ rspec spec/lib/zombie_spec.rb  
*  
Pending:  
  Zombie is named "Ash"  
 # Not yet implemented  
 # ./spec/lib/zombie_spec.rb:17  
Finished in 0.00028 seconds  
1 example, 0 failures, 1 pending
```

Pending

Expectations

spec/lib/zombie_spec.rb

```
describe Zombie do
  it "is named Ash" do
 zombie = Zombie.new
 zombie.name.should == 'Ash'
  end
end
```

Test::Unit

```
assert_equal 'Ash', zombie.name
```

expectation

- This is how you ‘assert’ in RSpec
- Assertions are called ‘expectations’
- They read more like plain English

Test properly fails

spec/lib/zombie_spec.rb

```
describe Zombie do
  it "is named Ash" do
 zombie = Zombie.new
 zombie.name.should == 'Ash'
  end
end
```

```
$ rspec spec/lib/zombie_spec.rb
1) Zombie is named "Ash"
 Failure/Error: zombie.name.should == 'Ash'
 NoMethodError:
 undefined method `name' for #<Zombie>

Finished in 0.00125 seconds
1 example, 1 failure
```


Make it pass

spec/lib/zombie_spec.rb

```
describe Zombie do
  it "is named Ash" do
 zombie = Zombie.new
 zombie.name.should == 'Ash'
  end
end
```

\$ rspec spec/lib/zombie_spec.rb


```
Finished in 0.00047 seconds
1 example, 0 failures
```

lib/zombie.rb

```
class Zombie
  attr_accessor :name

  def initialize
 @name = 'Ash'
  end
end
```

Passed!

Another expectation

spec/lib/zombie_spec.rb

```
describe Zombie do
  ...
  it "has no brains" do
 zombie = Zombie.new
 zombie.brains.should < 1
  end
end
```

matcher

modifier

```
$ rspec spec/lib/zombie_spec.rb
```

1) Zombie is named "Ash"

Failure/Error: zombie.brains.should < 1

NoMethodError:

undefined method 'brains' for #<Zombie>

Finished in 0.00125 seconds

1 example, 1 failure

Make it pass

spec/lib/zombie_spec.rb

```
describe Zombie do
  ...
  it "has no brains" do
 zombie = Zombie.new
 zombie.brains.should < 1
  end
end
```

lib/zombie.rb

```
class Zombie
  attr_accessor :name, :brains

  def initialize
 @name = 'Ash'
 @brains = 0
  end
end
```

```
$ rspec spec/lib/zombie_spec.rb
```

...

Passed!


```
Finished in 0.00045 seconds
2 examples, 0 failures
```

Other matchers

```
zombie.name.should == 'Ash'
```

```
zombie.alive.should == false
```

```
zombie.alive.should be_false
```

```
zombie.rotting.should == true
```

```
zombie.rotting.should be_true
```

```
zombie.height.should > 5
```

```
zombie.brains.should be < 1
```

```
zombie.height.should >= 5
```

```
zombie.height.should < 5
```

```
zombie.height.should_not == 5
```


Testing a predicate

/lib/zombie.rb

```
class Zombie
  def hungry?
 true
  end
end
```

predicate

/spec/lib/zombie_spec.rb

```
describe Zombie do
  it 'is hungry' do
 zombie = Zombie.new
 zombie.hungry?.should == true
  end
end
```

could read better

Predicate 'be'

/spec/lib/zombie_spec.rb

```
describe Zombie do
  it 'is hungry' do
 zombie = Zombie.new
 zombie.hungry?.should == true
  end
end
```


zombie.hungry?.should be_true

zombie.should be_hungry

predicate matcher

LEVEL 1 - INTRODUCTION

Test passes

/spec/lib/zombie_spec.rb

```
describe Zombie do
  it 'is hungry' do
 zombie = Zombie.new
 zombie.should be_hungry
  end
end
```

```
$ rspec spec/lib/zombie_spec.rb
```

```
.
```

```
Finished in 0.00045 seconds
```

```
1 example, 0 failures
```

Still passing!

To mark as pending

```
it "is named Ash"
```

to-do list

```
xit "is named Ash" do  
...  
end
```

Useful for Debugging

```
it "is named Ash" do  
  pending  
  ...  
end
```

Configuration & Matchers

• LEVEL 2 •

Installing RSpec

```
$ gem install rspec
```


in your project directory

```
Fetching: rspec-core.gem (100%)
Fetching: rspec-expectations.gem (100%)
Fetching: rspec-mocks.gem (100%)
Fetching: rspec.gem (100%)
Successfully installed rspec-core
Successfully installed rspec-expectations
Successfully installed rspec-mocks
Successfully installed rspec
4 gems installed
```

```
$ rspec --init
```

```
create spec/spec_helper.rb
create .rspec
```

Inside Rails

```
group :development, :test do
  gem 'rspec-rails'
end
```

in your Gemfile

```
$ bundle install
...
Installing rspec-core
Installing rspec-expectations
Installing rspec-mocks
Installing rspec
Installing rspec-rails
$ rails generate rspec:install
  create .rspec
  create spec/spec_helper.rb
```

not just rspec core

different with Rails

Configuration

spec/spec_helper.rb

```
Dir[Rails.root.join("spec/support/**/*.rb")].each { |f| require f}  
...  
 requires all helper files within spec/support  
  
RSpec.configure do |config|  
  config.mock_with :mocha  
  ...  
end  
...  
 allows you to change the default mocking framework
```

LEVEL 2 - CONFIGURATION & MATCHERS

Output

```
$ rspec --color spec/models/zombie_spec.rb
.
Finished in 0.00176 seconds
1 examples, 0 failures
```

```
$ rspec --color --format documentation spec/models/zombie_spec.rb
Zombie
  is invalid without a name
.
Finished in 0.00052 seconds
1 examples, 0 failures
```

.rspec

--color
--format documentation

makes it a default

Running specs

```
$ rspec
```

running all the '`_spec.rb`' files within `/spec`

```
$ rspec spec/models/
```

running a specific directory

```
$ rspec spec/models/zombie_spec.rb
```

running a specific test

```
$ rspec spec/models/zombie_spec.rb:4
```

running a specific line

Model Spec

spec/models/zombie_spec.rb

```
require 'spec_helper'  
describe Zombie do  
  it 'is invalid without a name' do  
 zombie = Zombie.new  
 zombie.should_not be_valid  
  end  
end
```

predicate matcher

app/models/zombie.rb

```
class Zombie < ActiveRecord::Base  
  validates :name, presence: true  
end
```

```
$ rspec spec/models/zombie_spec.rb  
.  
Finished in 0.00176 seconds  
1 examples, 0 failures
```


Matchers: match

spec/models/zombie_spec.rb

```
describe Zombie do
  it "has a name that matches 'Ash Clone'" do
 zombie = Zombie.new(name: "Ash Clone 1")
 zombie.name.should match(/Ash Clone \d/)
  end
end
```

takes a regular expression

Matchers: include

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'include tweets' do
 tweet1 = Tweet.new(status: 'Uuuuunhhhhh')
 tweet2 = Tweet.new(status: 'Arrrrrgggg')
 zombie = Zombie.new(name: 'Ash', tweets: [tweet1, tweet2])
 zombie.tweets.should include(tweet1)
 zombie.tweets.should include(tweet2)
  end
end
```

matching on an array

↑ is this Tweet inside tweets?

Matchers: have

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'starts with two weapons' do
 zombie = Zombie.new(name: 'Ash')
 zombie.weapons.count.should == 2
  end
end
```

reads much better

```
describe Zombie do
  it 'starts with two weapons' do
 zombie = Zombie.new(name: 'Ash')
 zombie.should have(2).weapons
  end
end
```


these will work too

```
have(n)
have_at_least(n)
have_at_most(n)
```


Matchers: change

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'changes the number of Zombies' do
 zombie = Zombie.new(name: 'Ash')
 expect { zombie.save }.to change { Zombie.count }.by(1)
  end
end
```

runs before and after expect

results are compared

give these a shot

by(n)
from(n)
to(n)

you can chain them

.from(1).to(5)

raise_error

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'raises an error if saved without a name' do
 zombie = Zombie.new
 expect { zombie.save! }.to raise_error(
 ActiveRecord::RecordInvalid
 )
  end
end
```


optionally pass in an exception

to
not_to
to_not

these modifiers also work

.....
LEVEL 2 - CONFIGURATION & MATCHERS

More matchers

`respond_to(:<method_name>)`

`be_within(<range>).of(<expected>)`

`exist`

`satisfy { <block> }`

`be_kind_of(<class>)`

`be_an_instance_of(<class>)`

More matchers

```
@zombie.should respond_to(:hungry?)
```

```
@width.should be_within(0.1).of(33.3)
```

```
@zombie.should exist
```

```
@zombie.should satisfy { |zombie| zombie.hungry? }
```

```
@hungry_zombie.should be_kind_of(Zombie) HungryZombie < Zombie
```

```
@status.should be_an_instance_of(String)
```

DRY Specs

• LEVEL 3 •

Don't Repeat Yourself

Implicit Subject

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'responds to name' do
 zombie = Zombie.new
 zombie.should respond_to(:name)
  end
end
```

```
describe Zombie do
  it 'responds to name' do
 subject.should respond_to(:name)
  end
end
```

subject = Zombie.new

only works using describe with a class

LEVEL 3 - DRY SPECS

Implicit Receiver

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'responds to name' do
 subject.should respond_to(:name)
  end
end
```

```
describe Zombie do
  it 'responds to name' do
 should respond_to(:name)
  end
end
```

LEVEL 3 - DRY SPECS

it without name

```
describe Zombie do
  it 'responds to name' { should respond_to(:name) }
end
```


```
describe Zombie do
  it { should respond_to(:name) }
end
```

example name created automatically

```
$ rspec spec/lib/zombie_spec.rb
```

```
Zombie
```

```
  should respond to #name
```

```
Finished in 0.00125 seconds
```

```
1 examples, 0 failures
```


it's

spec/lib/zombie_spec.rb

```
describe Zombie do
  it { subject.name.should == 'Ash' }
end
```

```
describe Zombie do
  its(:name) { should == 'Ash' }
end
```

```
$ rspec spec/lib/zombie_spec.rb
Zombie
  should == "Ash"
Finished in 0.00057 seconds
1 examples, 0 failures
```


LEVEL 3 - DRY SPECS

it's examples

```
describe Zombie do
  its(:name) { should == 'Ash' }
  its(:weapons) { should include(weapon) }
  its(:brain) { should be_nil }
  its('tweets.size') { should == 2 }
end
```

Nesting examples

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'craves brains when hungry'
  it 'with a veggie preference still craves brains when hungry'
  it 'with a veggie preference prefers vegan brains when hungry'
end
```


```
describe Zombie do
  it 'craves brains when hungry'
  describe 'with a veggie preference' do
 it 'still craves brains when hungry'
 it 'prefers vegan brains when hungry'
  end
end
```

LEVEL 3 - DRY SPECS

Nesting examples

```
describe Zombie do
  it 'craves brains when hungry'
  describe 'with a veggie preference' do
 it 'still craves brains when hungry'
 it 'prefers vegan brains when hungry'
  end
end
```


```
describe Zombie do
  describe 'when hungry' do
 it 'craves brains'
 describe 'with a veggie preference' do
 it 'still craves brains'
 it 'prefers vegan brains'
 end
  end
end
```

context

```
describe Zombie do
  describe 'when hungry' do
 it 'craves brains'
  describe 'with a veggie preference' do
 it 'still craves brains'
 it 'prefers vegan brains'
  end
end
end
```


context instead of describe

```
describe Zombie do
  context 'when hungry' do
 it 'craves brains'
  context 'with a veggie preference' do
 it 'still craves brains'
 it 'prefers vegan brains'
  end
end
end
```


subject in context

spec/models/zombie_spec.rb

```
...
context 'with a veggie preference' do
  subject { Zombie.new(vegetarian: true) }
```

```
it 'craves vegan brains' do
  craving.should == 'vegan brains'
end
end
```

```
its(:craving) { should == 'vegan brains' }
```


LEVEL 3 - DRY SPECS

Using subject

spec/models/zombie_spec.rb

```
context 'with a veggie preference' do
  subject { Zombie.new(vegetarian: true, weapons: [axe]) }
  let(:axe) { Weapon.new(name: 'axe') }

  its(:weapons) { should include(axe) }

  it 'can use its axe' do
 subject.swing(axe).should == true
  end
end
```

unclear what "subject" is,
especially with many tests

Naming the subject

spec/models/zombie_spec.rb

```
context 'with a veggie preference' do
  let(:zombie) { Zombie.new(vegetarian: true, weapons: [axe]) }
  let(:axe) { Weapon.new(name: 'axe') }
  subject { zombie }

  its(:weapons) { should include(axe) }

  it 'can use its axe' do
 zombie.swing(axe).should == true
  end
end
```

LEVEL 3 - DRY SPECS

New subject syntax

spec/models/zombie_spec.rb

```
context 'with a veggie preference' do
  let(:zombie) { Zombie.new(vegetarian: true, weapons: [axe]) }
  let(:axe) { Weapon.new(name: 'axe') }
  subject { zombie }
  ...

```

newer syntax

```
context 'with a veggie preference' do
  subject(:zombie) { Zombie.new(vegetarian: true, weapons: [axe]) }
  let(:axe) { Weapon.new(name: 'axe') }
```

Step by step subject

```
describe Zombie do
```

```
  let(:zombie) { Zombie.create }
```

```
  subject { zombie }
```

```
  its(:name) { should be_nil? }
```

```
  ...
```

```
end
```

1. example begins to run
2. needs to know subject
3. zombie gets created

this is an example of Lazy Evaluation

```
it "creates a zombie" { Zombie.count == 1 }
```

wouldn't work!

Let every time

```
describe Zombie do
  let!(:zombie) { Zombie.create }

  subject { zombie }

  its(:name) { should be_nil? }

  ...
end
```

Will create zombie
before every example

Let's refactor

```
describe Zombie do
  it 'has no name' do
 @zombie = Zombie.create
 @zombie.name.should be_nil?
  end

  it 'craves brains' do
 @zombie = Zombie.create
 @zombie.should be_craving_brains
  end

  it 'should not be hungry after eating brains' do
 @zombie = Zombie.create
 @zombie.hungry.should be_true
 @zombie.eat(:brains)
 @zombie.hungry.should be_false
  end
end
```


Let's refactor

```
describe Zombie do
  let(:zombie) { Zombie.create }
  subject { zombie }

  it 'has no name' do
 zombie.name.should be_nil?
  end

  it 'craves brains' do
 zombie.should be_craving_brains
  end

  it 'should not be hungry after eating brains' do
 zombie.hungry.should be_true
 zombie.eat(:brains)
 zombie.hungry.should be_false
  end
end
```


Let's refactor

```
describe Zombie do
  let(:zombie) { Zombie.create }
  subject { zombie }

  its(:name) { should be_nil? }

  it { should be_craving_brains }

  it 'should not be hungry after eating brains' do
 zombie.hungry.should be_true
 zombie.eat(:brains)
 zombie.hungry.should be_false
  end
end
```


Let's refactor

```
describe Zombie do
  let(:zombie) { Zombie.create }
  subject { zombie }

  its(:name) { should be_nil? }

  it { should be_craving_brains }

  it 'should not be hungry after eating brains' do
 expect { zombie.eat(:brains) }.to change {
 zombie.hungry
 }.from(true).to(false)
  end
end
```


H o o k s & T a g s

• LEVEL 4 •

HOOKS

spec/models/zombie_spec.rb

```
describe Zombie do
  let(:zombie) { Zombie.new }

  it 'is hungry' do
 zombie.hungry!
 zombie.should be_hungry
  end

  it 'craves brains' do
 zombie.hungry!
 zombie.should be_craving_brains
  end
end
```

don't repeat yourself

HOOKS

spec/models/zombie_spec.rb

```
describe Zombie do
  let(:zombie) { Zombie.new }
  before { zombie.hungry! }

  it 'is hungry' do
 zombie.should be_hungry
  end

  it 'craves brains' do
 zombie.should be_craving_brains
  end
end
```

run before each example

before(:each)

run once before all

before(:all)

run after each

after(:each)

run after all

after(:all)

Hooks in context

spec/models/zombie_spec.rb

```
describe Zombie do
  let(:zombie) { Zombie.new }
  before { zombie.hungry! }

  ...
  it 'craves brains' do
 zombie.should be_craving_brains
  end
  context 'with a veggie preference' do
 it 'still craves brains' do
 zombie.hungry!
 zombie.vegetarian = true
 ...
 end
 it 'craves vegan brains' do
 zombie.hungry!
 zombie.vegetarian = true
 ...
 end
  end
end
```


Hooks in context

spec/models/zombie_spec.rb

```
describe Zombie do
  let(:zombie) { Zombie.new }
  before { zombie.hungry! }

  ...
  it 'craves brains' do
 zombie.should be_craving_brains
  end
  context 'with a veggie preference' do
 it 'still craves brains' do
 zombie.vegetarian = true
 ...
 end
 it 'craves vegan brains' do
 zombie.vegetarian = true
 ...
 end
  end
end
...
```

available within contexts

Hooks in context

spec/models/zombie_spec.rb

```
describe Zombie do
  let(:zombie) { Zombie.new }
  before { zombie.hungry! }

  ...
  it 'craves brains' do
 zombie.should be_craving_brains
  end
  context 'with a veggie preference' do
 before { zombie.vegetarian = true }
 it 'still craves brains' do
 ...
 end
 it 'craves vegan brains' do
 ...
 end
  end
  ...
end
```

available to all examples
within this context

Shared examples

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'should not have a pulse' do
 zombie = Zombie.new
 zombie.pulse.should == false
  end
end
```

spec/models/vampire_spec.rb

```
describe Vampire do
  it 'should not have a pulse' do
 vampire = Vampire.new
 vampire.pulse.should == false
  end
end
```


Duplication!

Shared examples

spec/models/zombie_spec.rb

```
describe Zombie do
  it_behaves_like 'the undead'
end
```

used to call shared examples

spec/models/vampire_spec.rb

```
describe Vampire do
  it_behaves_like 'the undead'
end
```

let's build our shared example

spec/support/shared_examples_for_undead.rb

```
shared_examples_for 'the undead' do
  it 'does not have a pulse' do
 subject.pulse.should == false
  end
end
```


refers to the implicit subject

Shared examples

spec/models/zombie_spec.rb

```
describe Zombie do
  it_behaves_like 'the undead' do
 let(:undead) { Zombie.new }
  end
end
```

spec/support/shared_examples_for_undead.rb

```
shared_examples_for 'the undead' do
  it 'does not have a pulse' do
 undead.pulse.should == false
  end
end
```

we can access the 'undead' we defined in 'let'

Shared examples

spec/models/zombie_spec.rb

```
describe Zombie do
  it_behaves_like 'the undead', Zombie.new
end
```

spec/support/shared_examples_for_undead.rb

```
shared_examples_for 'the undead' do |undead|
  it 'does not have a pulse' do
 undead.pulse.should == false
  end
end
```

Metadata and filters

spec/models/zombie_spec.rb

```
describe Zombie do
  context 'when hungry' do
 it 'wants brains'
 context 'with a veggie preference', focus: true do
 it 'still craves brains'
 it 'prefers vegan brains', vegan: true
 end
  end
end
```

run only :focus examples

```
$ rspec --tag focus spec/lib/zombie_spec.rb
Zombie
  with a veggie preference
  still craves brains
  prefers vegan brains
Finished in 0.00125 seconds
2 examples, 0 failures
```

only :focus examples ran

Metadata and filters

spec/models/zombie_spec.rb

```
describe Zombie do
  context 'when hungry' do
 it 'wants brains'
 context 'with a veggie preference', focus: true do
 it 'still craves brains'
 it 'prefers vegan brains', vegan: true
 end
  end
end
```

spec/spec_helper.rb

```
RSpec.configure do |config|
  config.filter_run focus: true
  config.run_all_when_everything_filtered = true
  ...
end
```

↖ runs everything if none match

Metadata and filters

spec/models/zombie_spec.rb

```
describe Zombie do
  context 'when hungry' do
 it 'wants brains'
 context 'with a veggie preference', focus: true do
 it 'still craves brains'
 it 'prefers vegan brains', vegan: true
 end
  end
end
```

```
$ rspec spec/lib/zombie_spec.rb
Zombie
  with a veggie preference
 still craves brains
 prefers vegan brains
Finished in 0.00125 seconds
2 examples, 0 failures
```

still filtered to :focus

Metadata and filters

spec/models/zombie_spec.rb

```
describe Zombie do
  context 'when hungry' do
 it 'wants brains'
 context 'with a veggie preference', slow: true do
 it 'still craves brains'
 it 'prefers vegan brains'
 end
  end
end
```

skip slow examples

```
$ rspec --tag ~slow spec/lib/zombie_spec.rb
Zombie
```

wants brains

```
Finished in 0.00125 seconds
1 examples, 0 failures
```

slow examples didn't run

Metadata and filters

spec/models/zombie_spec.rb

```
describe Zombie do
  context 'when hungry' do
 it 'wants brains'
 context 'with a veggie preference', slow: true do
 it 'still craves brains'
 it 'prefers vegan brains'
 end
  end
end
```

spec/spec_helper.rb

```
RSpec.configure do |config|
  config.filter_run_excluding slow: true
  config.run_all_when_everything_filtered = true
  ...
end
```

skip slow examples in default runs

Metadata and filters

spec/models/zombie_spec.rb

```
describe Zombie do
  context 'when hungry' do
 it 'wants brains'
 context 'with a veggie preference', slow: true do
 it 'still craves brains'
 it 'prefers vegan brains'
 end
  end
end
```

```
$ rspec --tag slow spec/lib/zombie_spec.rb
Zombie
  with a veggie preference
 still craves brains
 prefers vegan brains
Finished in 0.00125 seconds
2 examples, 0 failures
```

still filtered to :focus

Mocking & Stubbing

• LEVEL 5 •

Why stub is needed

zombie

decapitate

weapon

```
def slice(args*)
  # complex stuff
end
```

/app/models/zombie.rb

```
class Zombie < ActiveRecord::Base
  has_one :weapon

  def decapitate
 weapon.slice(self, :head)
 self.status = "dead again"
  end
end
```


We need to fake this call

Stubs & Mocks

Stub

For replacing a method with code that returns a specified result.

Mock

A stub with an expectations that the method gets called.

Stubbing

zombie

decapitate

weapon

```
def slice(*args)  
  return nil  
end
```

/app/models/zombie.rb

```
class Zombie < ActiveRecord::Base  
  has_one :weapon  
  
  def decapitate  
 weapon.slice(self, :head)  
 self.status = "dead again"  
  end  
end
```

LEVEL 5 - MOCKING & STUBBING

```
zombie.weapon.stub(:slice)
```


Example with stub

/spec/models/zombie_spec.rb

```
describe Zombie do
  let(:zombie) { Zombie.create }
```

```
context "#decapitate" do
  it "sets status to dead again" do
 zombie.weapon.stub(:slice)
 zombie.decapitate
 zombie.status.should == "dead again"
  end
end
end
```

we need to test that slice is called

```
def decapitate
  weapon.slice(:head)
  self.status = "dead again"
end
```

Missing example

/spec/models/zombie_spec.rb

```
describe Zombie do
  let(:zombie) { Zombie.create }

  context "#decapitate" do
 it "calls weapon.slice" do
 zombie.decapitate
 end
 it "sets status to dead again" do
 zombie.weapon.stub(:slice)
 zombie.decapitate
 zombie.status.should == "dead again"
 end
  end
end
```

Mocking

zombie

decapitate

weapon

```
def slice(*args)  
  return nil  
end
```

/app/models/zombie.rb


```
zombie.weapon.should_receive(:slice)
```

```
class Zombie < ActiveRecord::Base  
  has_one :weapon  
  
  def decapitate  
 weapon.slice(self, :head)  
 self.status = "dead again"  
  end  
end
```

stubs the method
+ has an expectation

Complete Spec

```
/spec/models/zombie_spec.rb
```

```
describe Zombie do
  let(:zombie) { Zombie.create }
```

```
context "#decapitate" do
  it "calls weapon.slice" do
 zombie.weapon.should_receive(:slice)
 zombie.decapitate
  end
  it "sets status to dead again" do
 zombie.weapon.stub(:slice)
 zombie.decapitate
 zombie.status.should == "dead again"
  end
end
end
```

LEVEL 5 - MOCKING & STUBBING

Mocking with param

/app/models/zombie.rb

```
class Zombie < ActiveRecord::Base
  def geolocate
 Zoogle.graveyard_locator(self.graveyard)
  end
end
```

/spec/models/zombie_spec.rb

```
it "calls Zoogle.graveyard_locator" do
  Zoogle.should_receive(:graveyard_locator).with(zombie.graveyard)
  zombie.geolocate
end
```

stubs the method + expectation with correct param

Mock and return

/app/models/zombie.rb

```
def geolocate
  loc = Zoogle.graveyard_locator(self.graveyard)
  "#{loc[:latitude]}, #{loc[:longitude]}"
end
```

/spec/models/zombie_spec.rb

```
it "calls Zoogle.graveyard_locator" do
  Zoogle.should_receive(:graveyard_locator).with(zombie.graveyard)
 .and_return({latitude: 2, longitude: 3})
  zombie.geolocate
end
```

stubs the method + expectation with correct param

+ return value

LEVEL 5 - MOCKING & STUBBING

Stub and return

/app/models/zombie.rb

```
def geolocate
  loc = Zoogle.graveyard_locator(self.graveyard)
  "#{loc[:latitude]}, #{loc[:longitude]}"
end
```

/spec/models/zombie_spec.rb

```
it "returns properly formatted lat, long" do
  Zoogle.stub(:graveyard_locator).with(zombie.graveyard)
 .and_return({latitude: 2, longitude: 3})
  zombie.geolocate.should == "2, 3"
end
```


Stub object

/app/models/zombie.rb

```
def geolocate_with_object
  loc = Zoogle.graveyard_locator(self.graveyard)
  "#{loc.latitude}, #{loc.longitude}"
end
```

should return

```
object
def latitude
  return 2
end
def longitude
  return 3
end
```

/spec/models/zombie_spec.rb

```
it "returns properly formatted lat, long" do
  loc = stub(latitude: 2, longitude: 3)
  Zoogle.stub(:graveyard_locator).returns(loc)
  zombie.geolocate_with_object.should == "2, 3"
end
```


Stubs in the wild

app/mailers/zombie_mailer.rb

```
class ZombieMailer < ActionMailer::Base
  def welcome(zombie)
 mail(from: 'admin@codeschool.com', to: zombie.email,
 subject: 'Welcome Zombie!')
  end
end
```

spec/mailers/zombie_mailer_spec.rb

```
describe ZombieMailer do
  context '#welcome' do
 let(:zombie) { Zombie.create(email: 'ash@zombiemail.com') }
 subject { ZombieMailer.welcome(zombie) }

 its(:from) { should include('admin@codeschool.com') }
 its(:to) { should include(zombie.email) }
 its(:subject) { should == 'Welcome Zombie!' }
  end
end
```

Not good, calling ActiveRecord

Stubs in the wild

```
let(:zombie) { Zombie.create(email: 'ash@zombiemail.com') }
```


Lets create a fake object

```
let(:zombie) { stub(email: 'ash@zombiemail.com') }
```

Stubs in the wild

app/mailers/zombie_mailer.rb

```
class ZombieMailer < ActionMailer::Base
  def welcome(zombie)
 mail(from: 'admin@codeschool.com', to: zombie.email,
 subject: 'Welcome Zombie!')
  end
end
```

spec/mailers/zombie_mailer_spec.rb

```
describe ZombieMailer do
  context '#welcome' do
 let(:zombie) { stub(email: 'ash@zombiemail.com') }
 subject { ZombieMailer.welcome(zombie) }

 its(:from) { should include('admin@codeschool.com') }
 its(:to) { should include(zombie.email) }
 its(:subject) { should == 'Welcome Zombie!' }
  end
end
```


More stub options

```
target.should_receive(:function).once  
 .twice  
 .exactly(3).times  
 .at_least(2).times  
 .at_most(3).times  
 .any_number_of_times
```

```
target.should_receive(:function).with(no_args())  
 .with(any_args())  
 .with("B", anything())  
 .with(3, kind_of(Numeric))  
 .with(/zombie ash/)
```

C u s t o m M a t c h e r' s

• LEVEL 6 •

Refactoring

app/models/zombie.rb

```
class Zombie < ActiveRecord::Base
  validates :name, presence: true
end
```

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'validates presence of name' do
 zombie = Zombie.new(name: nil)
 zombie.valid?
 expect(zombie.errors).to have_key(:name)
  end
end
```

like 'include', but for hashes

we might do this a lot!

Refactoring

app/models/zombie.rb

```
class Zombie < ActiveRecord::Base
  validates :name, presence: true
end
```

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'validates presence of name' do
 zombie = Zombie.new(name: nil)
 zombie.should validate_presence_of(:name)
  end
end
```

so let's create this custom matcher

LEVEL 6 - CUSTOM MATCHERS

Custom matchers

spec/support/validate_presence_of_name.rb

```
module ValidatePresenceOfName
  class Matcher
 def matches?(model)
 model.valid?
 model.errors.has_key?(:name)
 end
  end
  def validate_presence_of_name
 Matcher.new
  end
end
```

```
RSpec.configure do |config|
  config.include ValidatePresenceOfName, type: :model
end
```

matcher available only to model specs

same as our example

Custom matchers

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'validates presence of name' do
 zombie = Zombie.new(name: nil)
 zombie.should validate_presence_of_name
  end
end
```

```
$ rspec spec/models/zombie_spec.rb
```

```
Zombie
  validates presence of name
```

```
Finished in 0.02884 seconds
```

```
1 example, 0 failures
```


good, but we can't use this matcher for anything else, yet...

LEVEL 6 - CUSTOM MATCHERS

Modular matchers

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'validates presence of name' do
 zombie = Zombie.new(name: nil)
 zombie.should validate_presence_of(:name)
  end
end
```

it doesn't accept a parameter ↗

```
$ rspec spec/models/zombie_spec.rb
Zombie
  validates presence of name
```


Failures:

- 1) Zombie has errors on name
 - Failure/Error: zombie.should validate_presence_of(:name)
 - NoMethodError:
undefined method `validate_presence_of' for #<RSpec::Core>
./spec/models/zombie.rb:5:in `block (2 levels) in <top (required)>'
- 1 example, 1 failure

Modular matchers

spec/support/validate_presence_of_name.rb

```
module ValidatePresenceOfName
  class Matcher
 def matches?(model)
 model.valid?
 model.errors.has_key?(:name)
 end
  end

  def validate_presence_of_name
 Matcher.new
  end
end
```

time to make this reusable!

LEVEL 6 - CUSTOM MATCHERS

Modular matchers

spec/support/validate_presence_of.rb

```
module ValidatePresenceOf
  class Matcher
 def initialize(attribute)
 @attribute = attribute
 end

 def matches?(model)
 model.valid?
 model.errors.has_key?(@attribute)
 end
  end

  def validate_presence_of(attribute)
 Matcher.new(attribute)
  end
end
```

2) store the attribute

3) use your attribute

1) accept an attribute

now let's see if it works as we expect...

Modular matchers

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'validates presence of name' do
 zombie = Zombie.new(name: nil)
 zombie.should validate_presence_of(:name)
  end
end
```

```
$ rspec spec/models/zombie_spec.rb
Zombie
  validates presence of name
```


```
Finished in 0.02884 seconds
1 example, 0 failures
```

it does, we're green!

LEVEL 6 - CUSTOM MATCHERS

Matcher failures

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'validates presence of name' do
 zombie = Zombie.new(name: nil)
 zombie.should validate_presence_of(:name)
  end
end
```

But what happens if the validation fails?

app/models/zombie.rb

```
class Zombie < ActiveRecord::Base
  # validates :name, presence: true
end
```

Matcher failures

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'validates presence of name' do
 zombie = Zombie.new(name: nil)
 zombie.should validate_presence_of(:name)
  end
end
```

```
$ rspec spec/models/zombie_spec.rb
Zombie
  validates presence of name
```


Failures: asked your matcher for a failure message

1) Zombie validates presence of name
Failure/Error: zombie.should validate_presence_of(:name)
NoMethodError: undefined method 'failure_message'

Finished in 0.02884 seconds
1 example, 1 failures

we haven't defined one yet!

Matcher failures

spec/support/validate_presence_of.rb

```
module ValidatePresenceOf
  class Matcher
 def matches?(model)
 @model = model
 @model.valid?
 @model.errors.has_key?(@attribute)
 end

 def failure_message
 "#{@model.class} failed to validate #{@attribute} presence."
 end

 def negative_failure_message
 "#{@model.class} validated #{@attribute} presence."
 end
  end
end
```

saved for use in messages

Matcher failures

```
$ rspec spec/models/zombie_spec.rb
```

Zombie

validates presence of name

Failures:

1) Zombie validates presence of name

Failure/Error: zombie.should validate_presence_of(:name)

Expected Zombie to error on :name presence.

Finished in 0.02884 seconds

1 example, 1 failures

message from your matcher

Chained methods

app/models/zombie.rb

```
class Zombie < ActiveRecord::Base
  validates :name, presence: { message: 'been eaten' }
end
```

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'validates presence of name' do
 zombie = Zombie.new(name: nil)
 zombie.should validate_presence_of(:name).
 with_message('been eaten')
  end
end
```

this error message should be returned on failure

LEVEL 6 - CUSTOM MATCHERS

Chained methods

spec/support/validate_presence_of.rb

```
class Matcher
  def initialize(attribute)
 @attribute = attribute default failure message
 @message = "can't be blank"
  end

  def matches?(model)
 @model = model collect errors and find a match
 @model.valid?
 errors = @model.errors[@attribute]
 errors.any? { |error| error == @message }
  end

  def with_message(message)
 @message = message
 self
  end
end override failure message & return self
```


Chained methods

spec/models/zombie_spec.rb

```
describe Zombie do
  it 'validates presence of name' do
 zombie = Zombie.new(name: nil)
 zombie.should validate_presence_of(:name).
 with_message('been eaten')
  end
end
```

```
$ rspec spec/models/zombie_spec.rb
```

```
Zombie
```

```
  validates presence of name
```


```
Finished in 0.02884 seconds
```

```
1 example, 0 failures
```

LEVEL 6 - CUSTOM MATCHERS

Chained methods

```
it { should validate_presence_of(:name).with_message('oh noes') }  
it { should ensure_inclusion_of(:age).in_range(18..25) }  
it { should have_many(:weapons).dependent(:destroy) }  
it { should have_many(:weapons).class_name(OneHandedWeapon) }
```

single line chaining

```
it 'has many Tweets' do  
  should have_many(:tweets).  
 dependent(:destroy).  
 class_name(Tweet)  
end
```

multiple line chaining