

Efficient Rails Test-Driven Development — Week 3

Wolfram Arnold www.rubyfocus.biz

In collaboration with:
Sarah Allen, BlazingCloud.net
marakana.com

RSpec Subject

end

```
describe Address do
 it "must have a street" do
 a = Address.new
 a.should not be valid
 a.errors.on(:street).should not be nil
 end
  #subject { Address.new } # Can be omitted if .new
 # on same class as in describe
 it "must have a street" do
 should not be valid # should is called on
 # subject by default
 subject.errors.on(:street).should not be nil
 end
```


Homework

Single-Table Inheritance

```
class Person < ActiveRecord::Base
end</pre>
```

class Customer < Person
end</pre>

Derived class inherits associations, named_scope's, validation rules, methods,

. . .

Object level

All three create a "mock" object.

mock(), stub(), double() at the Object level are synonymous

Name for error reporting

```
m = mock("A Mock")
m = stub("A Mock")
m = double("A Mock")
```


Using Mocks

Mocks can have method stubs.

They can be called like methods.

Method stubs can return values.

Mocks can be set up with built-in method stubs.

```
m = mock("A Mock")
m.stub(:foo)
m.foo => nil
m.stub(:foo).
 and return("hello")
m.foo => "hello"
m = mock("A Mock",
 :foo => "hello")
```


Message Expectations

Mocks can carry message expectations.

should_receive expects a single call by default

Message expectations can return values.

Can expect multiple calls.

```
m = mock("A Mock")
m.should receive(:foo)
m.should receive(:foo).
 and return("hello")
m.should receive(:foo).
 twice
m.should receive(:foo).
 exactly(5).times
```


Argument Expectations

Regular expressions

Hash keys

Block

```
m = mock("A Mock")
m.should receive(:foo).
 with(/ello/)
with(hash including(
  :name => 'joe'))
with { |arg1, arg2|
 arg1.should == 'abc'
 arg2.should == 2
```


Partial Mocks

Replace a method on an existing class.

Add a method to an existing class.

```
jan1 =
  Time.civil(2010)
```

```
Time.stub!(:now).
  and_return(jan1)
```

```
Time.stub!(:jan1).
  and return(jan1)
```

Dangers of Mocks

Problems

Non-DRY

Simulated API vs. actual API

Maintenance

Simulated API gets out of sync with actual API

Tedious to remove after "outside-in" phase

Leads to testing implementation, not effect

Demands on integration and exploratory testing higher with mocks.

Less value per line of test code!

So what are they good for?

```
External services
```

API's

System services

Time

I/O, Files, ...

Sufficiently mature (!) internal API's

Slow queries

Queries with complicated data setup

Controllers

Controllers are pass-through entities

Mostly boilerplate—biz logic belongs in the model

Controllers are "dumb" or "skinny"

They follow a run-of-the mill pattern:

the Controller Formula

Controller RESTful Actions

```
Display methods ("Read")
```

GET: index, show, new, edit

Update method

PUT

Create method

POST

Delete method

DELETE

REST?

Representational State Transfer

All resource-based applications & API's need to do similar things, namely:

create, read, update, delete

It's a convention:

no configuration, no ceremony superior to CORBA, SOAP, etc.

RESTful rsources in Rails

map.resources :people (in config/routes.rb)

```
people_path, people url "named route methods"
 → "index" action
GET /people
POST /people
 → "create" action
new person path, new person url
 /people/new → "new" action
GET
edit person path, edit_person_url
 /people/:id/edit → "edit" action with ID
person path, person url
GET /people/:id \rightarrow "show" action with ID
PUT /people/:id
 → "update" action with ID
DELETE /people/:id
 → "destroy" action with ID
```


Reads Test Pattern

Make request (with id of record if a single record)

Check Rendering

correct template

redirect

status code

content type (HTML, JSON, XML,...)

Verify Variable Assignments

required by view

Read Formula

Find data, based on parameters

Assign variables

Render

How much test is too much?

Test anything where the code deviates from defaults, e.g. redirect vs. straight up render

These tests are not strictly necessary:

response.should be_success response.should render template('new')

Test anything required for the application to proceed without error

Speficially variable assignments

Do test error handling code!

form for's automagic powers

form_for @person do |f| ... end

When @person is new

- → <form action="people" method="post">
- → PeopleController#create
- → uses people_path method to generate URL

When @person exists already

- → <form action="people" method="put">
- → PeopleController#update
- → uses person_path method to generate URL

Create/Update Test Pattern

Make request with form fields to be created/upd'd

Verify Variable Assignments

Verify Check Success

Rendering

Verify Failure/Error Case

Rendering

Variables

Verify HTTP Verb protection

Create/Update Formula

Update: Find record from parameters

Create: Instantiate new model object

Assign form fields parameters to model object

This should be a single line

It is a pattern, the "Controller Formula"

Save

Handle success—typically a redirect

Handle failure—typically a render

Destroy Test Pattern

Make request with id of record to be destroyed Rendering

Typically no need to check for success or failure Invalid item referenced → Same behavior as read Database deletion failed → System not user error

Destroy Formula

Find record from parameters

Destroy

Redirect

How much is enough?

Notice: No view testing so far.

Emphasize behavior over display.

Check that the application handles errors correctly

Test views only for things that could go wrong badly

incorrect form URL

incorrect names on complicated forms, because they impact parameter representation

View Testing

RSpec controllers do *not* render views (by default)

Test form urls, any logic and input names

Understand CSS selector syntax

View test requires set up of variables

another reason why there should only be very few variables between controller and view

A note on RJS

RJS lets you render a JS response using "RJS"

Built on Prototype JS framework

Hard to test

Largely superseded by

RSpec tested controllers responding in JSON

JS tests mocking the server response

jQuery's Ajax library very helpful

RSpec Scaffold & Mocks

RSpec Scaffold mocks models

Their philosophy is outside-in development

I'm not a fan of this because:

It causes gaps in coverage

Mocks need to be maintained

Outside-in remains unproven beyond textbook examples

When taken to the extreme, it can become un-Agile by over-specifying the application

One Form—Multiple Models

DB schema should not limit view/form layout View/form layout should not impose DB schema

A single form to manipulate associated rows of multiple tables.

→ Nested Attributes

View & Model Collaboration

Model:

```
accepts_nested_attributes_for
```


View:

```
form_for fields_for
```

Controller is unaware! Strictly pass-through Person.new(params[:person])

accepts_nested_attributes_for

```
class Person < ActiveRecord::Base</pre>
  has many :addresses
  accepts nested attributes for :person
end
Person.create(:first name => "Joe",
 :last name => "Smith",
 :addresses attributes => [ {
 :street => "123 Main,
 :city => "San Francisco",
 :zip => "94103",
 :state => "CA" } ]
```


Homework

As a person, I can enter or update my name along with 2 addresses on the same form.

Extra credit:

As a customer, I can order multiple items from a list of items.

On the order form, I can click "add one" to add an item.

On the order form, I can click "remove" next to each item already on the order.

Recommended Reading

Nested Attributes API Docs: http://bit.ly/7cnt0

Form for (with nest'd attr's) API Docs: http://bit.ly/9DAscq

My presentation on nested attributes: http://blip.tv/file/3957941

RSpec book chapter 14 (on Mocks)

RSpec book chapters 1.5, 10, 11 (on BDD)

RSpec book chapter 20 (outside-in development)

Flickr Photo Attribute Credit

Matroshka nested dolls http://www.flickr.com/photos/shereen84/2511071028/sizes/l/

Notebook with pencil http://www.flickr.com/photos/tomsaint/2987926396/sizes/l/

Danger Sign http://www.flickr.com/photos/lwr/132854217/sizes/l/

Control Panel http://www.flickr.com/photos/900hp/3961052527/sizes/l/

Mocking Clown http://www.flickr.com/photos/bcostin/134531379/sizes/l/