

June 2nd - 4th 2014 Copenhagen, Denmark

IDIOMATIC SPOCK

Rob Fletcher

SPOCK WITH STYLE

REFACTOR WITH HELPER METHODS


```
def "user can purchase uniform"() {
  given:
  to LoginPage
  loginForm.with {
 email = "aaron.pyle@teleworm.us"
 password = "ahroh6tie4oCh"
 submit()
  and:
  to ProductPage, "Starfleet uniform (TOS)"
  addToBasketButton.click()
  and:
  at BasketPage
  checkoutButton.click()
  expect:
  at CheckoutPage
```

```
when:
checkoutForm.with {
  street = "2415 Woodland Avenue"
  city = "Garyville"
  state = "LA"
  zip = "70051"
  cardType = "Mastercard"
  cardNo = "5555700540812370"
  expiry = "11/2017"
  CVC = "003"
  submit()
then:
message == "Purchase successful"
and:
 * paymentMock.charge("USD", 65)
```


```
aShared user = [
  email: "aaron.pyle@teleworm.us"
  password: "ahroh6tie4oCh"
  street: "2415 Woodland Avenue"
  city: "Garyville"
  state: "LA"
  zip: "70051"
  cardType: "Mastercard"
  cardNo: "5555700540812370"
  expiry: "11/2017"
  cvc: "003"
a)Shared product = [
  name: "Starfleet uniform (TOS)"
  price: ["USD", 65]
```

```
def "user can purchase uniform"() {
  given:
  loggedInAs user
  addedToBasket product
  when:
  completeCheckout user
  then:
  message == "Purchase successful"
  and:
  1 * paymentMock.charge(product.price)
```


SHARED HELPER METHODS

```
aCategory(GebSpec)
class StoreInteractions
  void loggedInAs(user) {}
  void addedToBasket(String productName) {}
  void completeCheckout(user) {}
amixin(StoreInteractions)
class CheckoutSpec extends GebSpec {}
```


L.INGROUY 2.3

```
trait StoreInteractions {
 void loggedInAs(user) {}
  void addedToBasket(String productName) {}
  void completeCheckout(user) {}
class CheckoutSpec extends GebSpec
 implements StoreInteractions {}
```


FUNCTIONAL GROOVY FOR ASSERTIONS


```
when:
def results = ships.findByAllegiance("Federation")
then:
results.size() == 3
results[0].allegiance == "Federation"
results[1].allegiance == "Federation"
results[2].allegiance == "Federation"
```


```
when:
def results = ships.findByAllegiance("Federation")
then:
results.every {
  it.allegiance == "Federation"
```


```
when:
def results = ships.findByAllegiance("Federation")
then:
results.allegiance.every {
  it == "Federation"
```


ONE [LOGICAL] ASSERTION

The Single Responsibility Principle for tests


```
def "can list ships by allegiance"() {
  when:
 def results = ships.findByAllegiance("Federation")
  then:
  results.allegiance.every {
 it == "Federation"
  and:
  results instanceof ImmutableList
```


BLOCK GRAMMAR

when | then or given | expect


```
when:
crew << "Kirk" << "Bones" << "Scotty"

then:
"Science officer" in crew.openPositions</pre>
```


```
given:
crew << "Kirk" << "Bones" << "Scotty"

expect:
"Science officer" in crew.openPositions</pre>
```


```
given:
crew << "Kirk"

when:
crew << "Picard"

then:</pre>
```

thrown TooManyCaptainsException

MOCKS & STUBS

The right tool for the job


```
def paymentMock = Mock(PaymentService)
def "payment is taken at the end of checkout"() {
  given:
  loggedInAs user
  addedToBasket product
  when:
  completeCheckout user
  then:
 paymentMock.charge(product.price)
```


```
def "presents ships as a bullet list"() {
  given:
  def shipList = ["Enterprise", "Constellation"]
  and:
  def shipStore = Mock(ShipStore)
  when:
  def output = ships.render()
  then:
  1 * shipStore.list() >> shipList
  and:
  $(output).find("ul > li")*.text() == shipList
```


```
def "presents ships as a bullet list"() {
  given:
 def shipList = ["Enterprise", "Constellation"]
  and:
  def shipStore = Stub(ShipStore) {
 list() >> shipList
  when:
  def output = ships.render()
  then:
  $(output).find("ul > li")*.text() == shipList
```


CLEANING UP RESOURCES


```
def handle = DBI.open("jdbc:h2:mem:test")
aSubject ships = handle.attach(ShipStore)
def setup() {
  ships.createTable()
def cleanup() {
  ships.dropTable()
  handle.close()
```


```
aAutoCleanup handle = DBI.open("jdbc:h2:mem:test")
@AutoCleanup("dropTable")
aSubject ships = handle.attach(ShipStore)
def setup() {
  ships.createTable()
```


```
aShared
@AutoCleanup handle = DBI.open("jdbc:h2:mem:test")
aShared
aAutoCleanup("dropTable")
@Subject ships = handle.attach(ShipStore)
def setupSpec() {
  ships.createTable()
```


ENFORCE PRECONDITIONS

Another use for the expect block


```
@Shared handle = DBI.open("jdbc:h2:mem:test")
def "writes to the database when data is added"() {
  given:
  def user = new User(name: "Spock")
  when:
  userStore.persist(user)
  then:
  selectInt("select count(*) from user") == 1
```


```
a)Shared handle = DBI.open("jdbc:h2:mem:test")
def "writes to the database when data is added"() {
  expect:
  selectInt("select count(*) from user") == 0
  given:
  def user = new User(name: "Spock")
  when:
  userStore.persist(user)
  then:
  selectInt("select count(*) from user") == 1
```


```
def "a completed job cannot be restarted"() {
 given: "all tasks succeed"
  task1.execute(_) >> new DefaultTaskResult(SUCCEEDED)
  task2.execute(_) >> new DefaultTaskResult(SUCCEEDED)
  task3.execute(_) >> new DefaultTaskResult(SUCCEEDED)
 and: "the job has been run"
 def jobExecution = launchJob()
  expect: "the job to have completed successfully"
  jobExecution.exitStatus == ExitStatus.COMPLETED
 when: "the job is restarted"
 resumeJob jobExecution
  then: "an exception is thrown"
  thrown JobInstanceAlreadyCompleteException
```


ACCESS PREVIOUS VALUES


```
aSubject stack = new Stack()
def "size increases when we add items to a stack"() {
  when:
  stack.push "foo"
  then:
  stack.size() == 1
```


```
aSubject stack = new Stack()
def "size increases when we add items to a stack"() {
  given:
  def oldSize = stack.size()
  when:
  stack.push "foo"
  then:
  stack.size() == oldSize + 1
```


```
aSubject stack = new Stack()
def "size increases when we add items to a stack"() {
  when:
  stack.push "foo"
  then:
  stack.size() == old(stack.size()) + 1
```


TESTS AS DOCUMENTATION

"Programs must be written for people to read, and only incidentally for machines to execute."

—Abelson and Sussman

"Always code as if the guy who ends up maintaining your code will be a violent psychopath who knows where you live."

—M. Golding

RED... GREEN... REFACTOR

Refactor code while keeping tests passing

Write enough code to make test pass

RED... AMBER... GREEN... REFACTOR

THE PRIME DIRECTIVE

TRUST A TEST YOU HAVENT SEEN FAIL

USE DOCUMENTATION ANNOTATIONS


```
aSubject ship = new Starship("Enterprise")
aSubject(Starship)
@Issue("https://github.com/robfletcher/betamax/issues/37")
@See("http://atompunkera.tumblr.com/")
aTitle("a readable title")
aNarrative("""as a developer
 want to die
 so I can end the pain"
```


EFFECTIVE UNROLLING

allow a controll def "rejects an input value of '#input'"()

@Unroll("#input converted to #format is '#output'")
def "translates strings to another format"()

aUnroll

class ParameterizedSpec extends Specification

USE UNROLL DESCRIPTIONS


```
def "can tell if the string '#string' is an integer or not"() {
  expect:
  string.isInteger() == shouldBeInteger
 where:
  string | shouldBeInteger
  "ABC"
 false
  "123"
 true
 "1.2"
 false
  "1 2"
 false
  "12a"
 false
```


os can tell if the string 'ABC' is an integer or not can tell if the string '123' is an integer or not can tell if the string '1.2' is an integer or not can tell if the string '1 2' is an integer or not can tell if the string '1a2' is an integer or not can tell if the string '1a2' is an integer or not


```
aUnroll
def "the string '#string' is #description"() {
  expect:
  string.isInteger() == expected
  where:
  string |
 expected
  "ABC"
 | false
  "123"
 true
  "1.2"
 false
  "1 2"
 false
  "12a"
 | false
  description = expected ? "an integer" : "not an integer"
```


```
@Unroll("the string '#string' is #description")
def "identifies strings that are integers"() {
  expect:
  string.isInteger() == expected
  where:
  string |
 expected
  "ABC"
 false
  "123"
 true
  "1.2"
 false
  "1 2"
 false
  "12a"
 | false
  description = expected ? "an integer" : "not an integer"
```


the string '123' is an integer

the string '1.2' is not an integer

the string '1 2' is not an integer

쨀 the string '12a' is not an integer

GEPARATE TEST DATA FROM TEST LOGIC

where blocks without @Unroll


```
def "passes data from stream to callback"() {
  given:
 def callback = Mock(Function)
  and:
  service.source = Stub(StreamSource) {
 connect() >> Observable.from("foo", "bar", "baz")
  when:
  service.readStream(callback)
  then:
  1 * callback.apply("foo")
  1 * callback.apply("bar")
  1 * callback.apply("baz")
```


```
def "passes data from stream to callback"() {
  given:
  def callback = Mock(Function)
  and:
  service.source = Stub(StreamSource) {
 connect() >> Observable.from(*data)
  when:
  service.readStream(callback)
  then:
  data.each
 1 * callback.apply(it)
  where:
  data = ["foo", "bar", "baz"]
```


SPOCK ANTI-PATTERNS

TEST ORGANIZATION

Think behavior not units of code


```
@AutoCleanup
aShared handle = DBI.open("jdbc:h2:mem:test")
aSubject ships = handle.attach(ShipStore)
def setup() {
  ships.createTable()
  insert("ship", "Enterprise", "Federation")
  insert("ship", "Constellation", "Federation")
  insert("ship", "M'Char", "Klingon")
def "can find by allegiance"() {
 when:
 def results = ships.findByAllegiance("Federation")
  then:
  results.allegiance.every {
 it == "Federation"
```

```
def "can find by name"() {
 when:
  def result = ships.findByName(name)
  then:
  result.name == name
 where:
 name = "M'Char"
def "inserting writes to the database"() {
 when:
  ships << new Ship(name, allegiance)</pre>
  then:
  count("ship", name: name) == 1
 where:
 name = "Haakona"
  allegiance = "Romulan"
```


TAUTOLOGICAL TESTS

FALSE MONIKER TESTING


```
aSubject def ships = new ShipStore()
def "can find ships by allegiance ordered by age"() {
  given:
  ships <<
 new Ship("Enterprise", "Federation", Year.of(2245)) <<</pre>
 new Ship("Adventure", "Federation", Year.of(2376)) <<</pre>
 new Ship("Haakona", "Romulan", Year.of(2357))
  expect:
  def matches = ships.findByAllegianceNewestFirst("Federation")
  matches.name == ["Enterprise", "Haakona", "Adventure"]
```


```
def "can find ships by allegiance ordered by age"() {
 given:
  ships <<
 new Ship("Enterprise", "Federation", Year.of(2245)) <<</pre>
 new Ship("Adventure", "Federation", Year.of(2376)) <<
 new Ship("Haakona", "Romulan", Year.of(2357))
  expect:
  def matches = ships.findByAllegianceNewestFirst("Federation")
  matches.allegiance.every { it == "Federation" }
  matches.enteredService == matches.enteredService.sort().reverse()
```


INTERROGATING INTERNAL STATE

WHEN BLOCK BLORT


```
def "items can be viewed in the basket after selection"() {
  when:
  products.each {
 to ProductPage, it
 addToBasket()
  to BasketPage
  then:
  basket.size() == 3
  basket.items.title == products
  where:
  products = ["Starfleet uniform", "Tricorder", "Phaser"]
```


```
def "items can be viewed in the basket after selection"() {
  given:
  products.each {
 to ProductPage, it
 addToBasket()
  when:
  to BasketPage
  then:
  basket.size() == 3
  basket.items.title == products
  where:
  products = ["Starfleet uniform", "Tricorder", "Phaser"]
```


FAIL-FAST ASSERTIONS

STEPUISE SPECS


```
aStepwise
class StackSpec extends Specification {
  a)Shared a)Subject stack = new Stack()
  aShared value = "foo"
  def "can push to the stack"() {
 expect:
 stack.push(value) == value
  def "stack should have content"() {
 expect:
 stack.peek() == value
```

```
def "can pop from the stack"() {
  expect:
  stack.pop() == value
def "the stack should be empty"() {
  expect:
  stack.empty()
```


THINKING OUTSIDE THE BOX

Strange new worlds of testing

TCK SPECIFICATIONS

One specification, multiple implementations


```
abstract class ShipStoreSpec<T extends ShipStore> extends Specification {
 aSubject T ships
  def "can insert a new ship"() {
 when:
 ships.insert(new Ship("Enterprise", "Federation"))
 then:
 ships.list().size() == old(ships.list().size()) + 1
 def "can find ships by allegiance"() {
```


```
class MemoryShipStoreSpec extends ShipStoreSpec<MemoryShipStore> {
 def setup() {
 ships = new MemoryShipStore()
 }
}
```


```
class PersistentShipStoreSpec extends ShipStoreSpec<PersistentShipStore> {
 @AutoCleanup Handle handle
  def setup() {
 handle = DBI.open("jdbc:h2:mem:test")
 ships = handle.attach(PersistentShipStore)
 ships.createTable()
  def cleanup() {
 ships.dropTable()
```


- os can insert a new ship
- os can find ships by allegiance
- PersistentShipStoreSpec (idiomaticspock.tck)
 - os can insert a new ship
 - os can find ships by allegiance

DATA-DRIVEN PARAMETERIZATION

Beyond data tables


```
aUnroll
void "the #table table has a primary key"() {
  expect:
  with(handle.connection) { Connection connection ->
 connection.metaData.getPrimaryKeys(null, null, table).next()
  where:
  table << tableNames
```


```
aShared aAutoCleanup Handle handle
OShared Collection<String> tableNames = []
def setupSpec() {
  handle.connection.with { connection ->
 def rs = connection.metaData.getTables(null, null, "%", ["TABLE"] as String[])
 while (rs.next()) {
 tableNames << rs.getString(3)</pre>
```


CONDITIONAL TESTS


```
@IgnoreIf({ javaVersion <= 1.7 })
@IgnoreIf({ env.SKIP_INTEGRATION_TESTS == "yes" })
@IgnoreIf({ properties."os.name" ==~ /Windows.*/) })</pre>
```


```
static boolean isReachable(String url) {
  try {
 def connection = url.toURL().openConnection()
 connection.connectTimeout = 1000
 connection.connect()
 true
  } catch (IOException ex) {
 false
@IgnoreIf({ !isReachable("http://www.netflix.bv/") })
class NeedsRealNetworkConnectionSpec extends Specification {
```


```
@Memoized
static boolean isReachable(String url) {
  try {
 def connection = url.toURL().openConnection()
 connection.connectTimeout = 1000
 connection.connect()
 true
  } catch (IOException ex) {
 false
@IgnoreIf({ !isReachable("http://www.netflix.bv/") })
class NeedsRealNetworkConnectionSpec extends Specification {
```


TEST JAVASCRIPT WITH NASHORN


```
aShared engine = new ScriptEngineManager().getEngineByName("nashorn")
aShared aSubject moment
def setupSpec() {
  getClass().getResourceAsStream("/moment.js").withReader { reader ->
 engine.eval reader
  moment = engine.invokeFunction("moment")
```


```
aUnroll
def "The date #date in friendly format is #expectedResult"() {
 expect:
 engine.invokeMethod(moment, "from", date.toString()) == expectedResult
 where:
 expectedResult
 date
 now().plusMinutes(2) | "2 minutes ago"
 "a few seconds ago"
 now()
```


COOL FEATURES

Fascinating

UNROLL AUTOCOMPLETION

```
aUnroll("#string converted to #style is '#ex'")
def "can convert case"() {
  expect:
  string.convert(style) == expected
  where:
 | style | expected
  string
  "foo bar baz" | CAMEL | "FooBarBaz"
  "foo bar baz" | KEBAB | "foo-bar-baz"
  "foo bar baz" SNAKE | "foo_bar_baz"
```


INPUT & OUTPUT PARAMETERS

```
def "can convert case"() {
  expect:
  string.convert(style) == expected
  where:
 style | expected
  string
  "foo bar baz" CAMEL "FooBarBaz"
  "foo bar baz" | KEBAB | "foo-bar-baz"
  "foo bar baz" | SNAKE | | "foo_bar_baz"
```


TYPED PARAMETERS

```
def "can convert case"(String string, CaseFormat style, String expected) {
 expect:
  string.convert(style) == expected
  where:
 | style | expected
  string
  "foo bar baz" | CAMEL | "FooBarBaz"
  "foo bar baz" | KEBAB | | "foo-bar-baz"
  "foo bar baz" | SNAKE | | "foo_bar_baz"
```


JUNIT RULES


```
aRule TemporaryFolder temporaryFolder = new TemporaryFolder()
def "can copy a resource from classpath to a file"() {
  given:
  def resource = getClass().getResource("/test.txt")
 def file = temporaryFolder.newFile()
  when:
  resource.withReader { file << it }
  then:
  file.text == resource.text
```


HAMCREST MATCHERS

STUPIO SPOCK TRICKS

IMPORT ALIASING

```
import java.lang.Void as Should
class MyBddSpec {
  Should "exhibit some behavior"() {
```


MULTIPLE WHEN/THEN BLOCKS

```
given:
def stack = new Stack()
when:
stack.push "foo"
then:
stack.pop() == "foo"
when:
stack.pop()
then:
thrown EmptyStackException
```

