

Fixtures and Factories (ELLS) §6.5)

Armando Fox

When you need the real thing

Where to get a real object:

http://pastebin.com/ N3s1A193

 Fixture: statically preload some known data into database tables

 Factory: create only what you need pertest

Fixtures

- database wiped & reloaded before each spec
- add fixtures :movies at beginning of describe
- •spec/fixtures/movies.yml are Moviesand will be added to movies table
- Pros/uses
- truly static data, e.g. configuration info that never changes
- easy to see all test data in one place
- Cons/reasons not to use
- Introduces dependency on fixture data

Factories

- Set up "helpers" to quickly create objects with default attributes, as needed per-test
- •Example: FactoryGirl gem http://pastebin.com/bzvKG0VB
- or just add your own code in spec/support/
- •Pros/uses:
- Keep tests Independent: unaffected by presence of objects they don't care about
- •Cons/reasons not to use:
- •Complex relationships may be hard to set up (but may indicate too-tight coupling in code!)

Pitfall: mock trainwreck

 Goal: test searching for movie by its director or by awards it received

```
a = mock('Award', :type => 'Oscar')
d = mock('Director',
 :name => 'Darren Aronovsky'
m = mock('Movie', :award => a,
 :director => d)
...etc...
m.award.type.should == 'Oscar'
m.director.name.split(/ +/).last.should
 == 'Aronovsky'
```


- Movies and their ratings
- The TMDb API key
- The application's time zone settings
- Fixtures would be fine for all of these

TDD for the Model & Stubbing the Internet(ELLS §6.6–6.7)

Armando Fox

What should model method find in tmdb do?

- It should call TmdbRuby gem with title keywords
- If we had no gem: It should directly submit a RESTful URI to remote TMDb site
- What if TmdbRuby gem signals error?
- API key is invalid
- API key is not provided
- Explicit vs. implicit requirements
- •Use context & describe to divide up tests

http://pastebin.com/ ELQfC8Je

Review

- Implicit requirements derived from explicit
- by reading docs/specs
- as byproduct of designing classes
- We used 2 different stubbing approaches
- •case 1: we *know* TMDb will *immediately* throw error; want to test that we catch & convert it
- case 2: need to prevent underlying library from contacting TMDb at all
- context & describe group similar tests
- •in book: using before(:each) to setup common preconditions that apply to whole group of tests

Where to stub in Service Oriented Architecture?

Stubbing the Internet

- •Almost always ≥1 way to test it.
- Correct seam depends on focus of test
- •...ensure model working right?
- •...ensure model can deal with external error?
- ...ensure model's collaborators working right?
- You can create your own test stubs
- observe service's behavior (read API docs, try it yourself)
- mimic behavior in your stubs
- (aside...this is how the autograder is tested!)

render template()

Test techniques we know

```
obj.should_receive(a).with(b).and_return(c)
 .with(hash including 'k'=>'v')
obj.stub(a).and raise(SomeClass::SomeError)
d = mock('impostor')
obj.should raise error(SomeClass::SomeError)
describe, context
Rails-specific extensions to RSpec:
assigns(:instance var)
response()
```

Which statement(s) are TRUE about Implicit requirements?

- They are often, but not always, derived from explicit requirements
- They apply only to unit & functional tests, not integration tests
- Testing them is lower priority than testing explicit requirements, since they don't come from the customer
- All of the above are true

Coverage, Unit vs. Integration Tests, Other Testing Concepts, and Perspectives(ELLS §6.8–6.11) Armando Fox

© 2012 Armando Fox & David Patterson Licensed under

Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License

How much testing is enough?

- Bad: "Until time to ship"
- A bit better: (Lines of code) / (Lines of tests)
- •code-to-test ratio 1.2–1.5 not unreasonable
- •often *much higher* for production systems
- Better question: "How thorough is my testing?"
- Formal methods (later in semester)
- Coverage measurement
- •We focus on the latter, though the former is gaining steady traction

Measuring Coverage—Basics

```
class MyClass
  def foo(x,y,z)
  if x
  if (y && z) then bar(0) end
  else
 bar(1)
  end
  end
  def bar(x); @w = x; end
  end
```

- S0: every method called
- •S1: every method *from* every call site
- •C0: every statement
- Ruby SimpleCov gem
- C1: every branch in both directions
- •C1+decision coverage: every *subexpression* in conditional
- •C2: every path (difficult, and disagreement on how valuable)

What kinds of tests?

Unit (one method/class) **Runs fast** High coverage model Fine resolution specs Many mocks; Doesn't test interfaces Functional or module (a e.g. few methods/classes) ctrler specs Few mocks; tests interfaces **Runs slow** Low coverage Integration/system e.g. Coarse resolution Cuke scenarios

Other testing terms you may hear

- Mutation testing: if introduce deliberate error in code, does some test break?
- Fuzz testing: 10,000 monkeys throw random input at your code
- •Find ~20% MS bugs, crash ~25% Unix utilities
- •Tests app the way it wasn't meant to be used
- DU-coverage: is every pair <define x/use x> executed?
- Black-box vs. white-box/glass-box

Going to extremes

- •"I kicked the tires, it works"
- "Don't ship until 100% covered & green"
- •TRUTH: use coverage to identify untested or undertested parts of code
- "Focus on unit tests, they're more thorough"
- "Focus on integration tests, they're more realistic"
- •TRUTH: each finds bugs the other misses

TDD vs. Conventional debugging

Conventional	TDD
Write 10s of lines, run, hit bug: break out debugger	Write a few lines, with test first; know immediately if broken
Insert printf's to print variables while running repeatedly	Test short pieces of code using expectations
Stop in debugger, tweak/set variables to control code path	Use mocks and stubs to control code path
Dammit, I thought for sure I fixed it, now have to do this all again	Re-run test automatically

- Lesson 1: TDD uses same skills & techniques as conventional debugging
 —but more productive (FIRST)
- Lesson 2: writing tests *before* code takes more time up-front, but often less time overall

Which of these is POOR advice for TDD?

- ☐ Mock & stub early & often in unit tests
- Aim for high unit test coverage
- Sometimes it's OK to use stubs & mocks in integration tests
- Unit tests give you higher confidence of system correctness than integration tests

TDD Summary

- •Red Green Refactor, and always have working code
- Test one behavior at a time, using seams
- Use it "placeholders" or pending to note tests you know you'll need
- Read & understand coverage reports
- •"Defense in depth": don't rely too heavily on any *one* kind of test

NOTE

Students will not be tested on material in this section past "TDD Summary".