Specs _ what it is

Scala library for Behaviour-Driven Development.

```
import org.specs._
object HelloWorldSpec extends Specification {
 "'hello world' has 11 characters" in { "hello world".size must_== 11 }
 "'hello world' matches 'h.* w.*'" in { "hello world" must beMatching("h.* w.*") }
}
```

```
[info] Running specs tests...
[info]
[info] Testing scalamelb.specs.HelloWorldSpec ...
[info] specifies
[info] + 'hello world' has 11 characters
[info] + 'hello world' matches 'h.* w.*'
[info]
[info] All tests PASSED.
```

Specs _ structure

- BDD builds on TDD to allow tests to be written in the business domain language.
- The Specs structure:
 Specify system (with context) and examples
 - "An empty stack" should "be of size zero"

```
"A Nigerian prince with access to an email account" should {
 "contact you in relation to his most generous offer" in {
 // exercise the logic and make assertions ...
 }
}
```

Specs _ structure

Examples can be nested

```
"A snowflake" should { [info] A snowflake should "be cold" in { [info] + be cold "and icy" in { ... } [info] + and icy "and unique" in { ... } [info] + and unique
```

Systems can't

```
"A snowflake" should {
 "in the desert" should {
 "melt" in { ... }
```

Specifications can, sort of

```
object SnowflakeSpec extends Specification {
 "A snowflake" isSpecifiedBy SnowflakeInTheDesertSpec, SnowflakeInTheFrideSpec,
 SnowflakeOnTheTongueSpec
}
```

Specs _ matchers

- Matchers are the assertion mechanism.
 - Allow natural language assertions
 - 100+ are documented at time of writing (v1.4.4)
 - Can write custom matchers. Can be combinatorial.


```
"A phone bill" should {
 "export calls to file" in {
 bill.exportFile must (beReadable and not(beHidden))
```

Specs _ scalacheck

- Matcher for <u>ScalaCheck</u>
 - (A test case automation tool)
 - Default of 100 arbitrary test input values per statement

```
object SquareRooterSpec extends Specification with ScalaCheck {
 "A Square Rooter" should {
 "find the originally squared value (as long as it wasn't negative)" in {
 // forAll { (n: Int) => scala.Math.sqrt(n*n) == n } must pass // fails on -1
 forAll { n: Int => n >= 0 ==> (scala.Math.sqrt(n*n) == n) } must pass
```

• For all n (where $n \ge 0$) $\sqrt{n^2}$ must equal n

Specs _ tear up / down

- Traditional setup & teardown mechanisms available for before and after:
 - Specification
 - each System
 - each Example

```
object SetupAndTeardown extends Specification {
 doBeforeSpec{ println("Specification setup") }
 doFirst{ println("System setup") }
 doBefore{ println("Example setup") }
...
 doAfter{ println("example teardown") }
 doLast{ println("System teardown") }
 doAfterSpec{ println("Specification teardown") }
}
```

Specs _ shared contexts

• Before and after context blocks can be encapsulated in Context values and "threaded" into Systems.

```
var listOfStrings:List[String] = Nil
val withThreeValues = beforeContext {
 listOfStrings = "bob" :: "harry" :: "dorothy" :: Nil }

"A list of three Strings" ->-(withThreeValues) should {
 "be of three strings long" in {
 listOfStrings.length must_== 3
 }
}
```

• They come with a warning – expect the unexpected if shared and mutated in different Systems within the Specification. And don't feed after midnight.

Specs _ system contexts

- Alternatively, System Contexts can be constructed to always return a system in a given state.
- They come in two flavours:
 - Internal (a SystemContext instance)
 - External (a case class extending SystemContext)

```
object MonkeyKingSpec extends Specification with SystemContexts {
 /* Demonstrates explicit, internal system context. See example for more. */
 "The monkey king under attack" should {
 val monkeyKingUnderAttack = systemContext { new MonkeyKing(true) }
 "summon warriors from his ear hairs".withA(monkeyKingUnderAttack) {
 monkeyKing => monkeyKing.summonsWarriorsFromEarHair must beTrue
```

Specs _ mocking

- Both jMock and Mockito can be mixed-in
 - Specs adds syntactic sugar to ease mocking

```
object USBLightSpec extends Specification with Mockito {
 "A green USB light" should {
 "be observed but not adjusted" in {
 val light = mock[Light]
 light.getColour returns Green

 val colour = LightObserver(light).observeLightsColour colour must_== Green

 light.getColour was called
 light.setIntensity _ wasnt called
```

Specs _ alternatives

• ScalaTest

```
class StackSpec extends Spec with ShouldMatchers {
  describe("A newly created Stack") {
 val stack = new Stack[Any]
 it("should be empty") {
 stack should be ('empty)
 }
  }
}
```

• Instinct

```
class ANewlyCreatedStack {
  val stack = new Stack[Any]
  @Specification def shouldBeEmpty = {
 expect that stack.depth isEqualTo 0
  }
}
```

