SPOCK'S NEW TRICKS

ANDRES ALMIRAY

@AALMIRAY

ANDRESALMIRAY.COM

@aalmiray

JCP Executive Committee Associate Seat

JSR377 Specification Lead

SPOCK 1.0 (2015-03-02)

FEATURES

- Data Tables
- Integration with Guice, Spring, Tapestry, Unitils, Grails
- Compatible with JUnit4 extensions
- Custom mocking framework (Java/Groovy)
- Extensible

PARAMETERIZATION

```
@Unroll
class HelloServiceSpecification extends Specification {
 def "Invoking sayHello('#input') yields '#output'"() {
 given:
 HelloService service = new DefaultHelloService()
 when:
 String result = service.sayHello(input)
 then:
 result == output
 where:
 input
 output
 'Howdy stranger!'
 | 'Hello Test'
 'Test'
```

MOCK + INTERACTIONS

```
class SampleSpec extends Specification {
 def "A mocking example"() {
 given:
 Collaborator collaborator = Mock()
 1 * collaborator.foo() >> 'Spock'
 Component component = new Component(collaborator)
 when:
 String output = component.doit('is Groovy!')
 then:
 output == 'Spock is Groovy!'
```

CARDINALITY

TARGET & METHOD

```
1 * subscriber.receive("hello")
1 * _.receive("hello")
1 * subscriber._("hello")
1 * subscriber./r.*e/("hello")
1 * _._("hello")
```

ARGUMENTS

```
1 * subscriber.receive("hello")
1 * subscriber.receive(!"hello")
1 * subscriber.receive()
1 * subscriber.receive(_)
1 * subscriber.receive(*_)
1 * subscriber.receive(!null)
1 * subscriber.receive(_ as String)
1 * subscriber.receive({ it.size() > 3 })
```

ASCII ART?

SPOCK 1.1 (2017-05-01)

MULTIPLE ASSERTIONS

Known in AssertJ as "Soft Assertions"

```
then:
verifyAll {
 a == something
 b == anotherValue
}
```

@PENDINGFEATURE

```
@spock.lang.Unroll
class Pending extends spock.lang.Specification {
 @spock.lang.PendingFeature
 def "Should implement this later"() {
 expect:
 num1 + num2 == result
 where:
 num1 | num2 || result
 2 | 2 | | 4 // passes!
 2 | 2 || 3 // fails!
```

DATA TABLES

```
@spock.lang.Unroll
class CalculatorSpec extends spock.lang.Specification {
 def "Sum of two numbers"() {
 expect:
 num1 + num2 == result
 where:
 num1 | num2 || result
 2 | 2 | | 4
 2 | num1 || 4
 2 | 2 || num1 + num2
```

- There are two choices for creating mocks
 - DetachedMockFactory
 - SpockMockFactoryBean

```
class DetachedJavaConfig {
 def mockFactory = new DetachedMockFactory()
 @Bean GreeterService serviceMock() {
 return mockFactory.Mock(GreeterService)
 @Bean GreeterService serviceStub() {
 return mockFactory.Stub(GreeterService)
  }
 @Bean GreeterService serviceSpy() {
 return mockFactory.Spy(GreeterServiceImpl)
```

```
class DetachedJavaConfig {
 @Bean
 FactoryBean<GreeterService> alternativeMock() {
 return new SpockMockFactoryBean(GreeterService)
 }
}
```

SPOCK 1.2 (2018-09-23)

- Two additional choices inspired in Spring Boot's @MockBean
 - @SpringBean
 - @SpringSpy

```
@org.springframework.test.context.ContextConfiguration
class SpringExample extends spock.lang.Specification {
 @org.spockframework.spring.SpringBean
 Service1 service1 = Mock()
 @org.spockframework.spring.SpringBean
 Service2 service2 = Stub() {
 generateQuickBrownFox() >> "blubb"
 // continued in next slide
```

```
def "injection with stubbing works"() {
  expect:
  service2.generateQuickBrownFox() == "blubb"
}
def "mocking works was well"() {
 when:
 def result = service1.generateString()
  then:
  result == "Foo"
  1 * service1.generateString() >> "Foo"
```

DETACHED MOCKS (GUICE)

 Similar to Spring's support, you may use DetachedMockFactory with Guice's Injector

JUKITO

```
@RunWith(JukitoRunner.class)
public class AppControllerTest {
 @Inject private AppController controller;
 @Inject private AppModel model;
 @Test
 public void happyPath(HelloService service) {
 // given:
 String input = "Test";
 String output = "Hello Test";
 when(service.sayHello(input)).thenReturn(output);
 // when:
 model.setInput(input);
 controller.sayHello();
 // then:
 assertThat(model.getOutput(), equalTo(output));
 verify(service, only()).sayHello(input);
```

SPOCK

```
@UseModules(TestModule)
class AppControllerSpec extends Specification {
 @Inject private AppController controller
 @Inject private AppModel model
 @Inject private HelloService service
 def happyPath() {
 given: "The HelloService mock is configured to return 'Hello \$input'"
 1 * service.sayHello('Test') >> 'Hello Test'
 when: "The input is set to 'Test'"
 model.input = 'Test'
 and: "The sayHello action is invoked on the controller"
 controller.sayHello()
 then: "The output should be 'Hello Test'"
 model.output == 'Hello Test'
 // continued in next slide
```

SPOCK

```
// continued from last slide

static class TestModule extends AppModule {
 private final MockFactory mockFactory = new DetachedMockFactory()

 @Override
 protected void bindHelloService() {
 bind(HelloService).toInstance(mockFactory.Mock(HelloService))
 }
}
```

@AUTOATTACH

 Use this feature if you need to attach mocks without leveraging Spring or Guice

@AUTOATTACH

```
class AutoAttachSpec extends spock.lang.Specification {
 def mockFactory = new spock.mock.DetachedMockFactory()
 @spock.mock.AutoAttach
 List<String> mock = mockFactory.Mock(List)
 def "Auto attaches mock to spec"() {
 when:
 mock.add("foo")
 then:
 1 * mock.add(_)
```


Vladimír Oraný

@musketyr Follows you

father, husband, groovy & dsl enthusiast, creator of Spreadsheet Builder and Dru & Gru test frameworks, test facilitator

@agorapulse

- Prague, Czech republic

@RETRY

```
@spock.lang.Unroll
class RetryExample extends spock.lang.Specification {
 @spock.lang.Retry
 def bar() {
 expect:
 test

 where:
 test << [false, true, true]
 }
}</pre>
```

ADDITIONAL INTERFACES

```
class AdditionalInterfaces extends spock.lang.Specification {
 def "java stubs"() {
 given:
 def stub = Stub(List, additionalInterfaces: [Closeable])

 expect:
 stub instanceof List
 stub instanceof Closeable
 }
}
```

ADDITIONAL INTERFACES

```
class AdditionalInterfaces extends spock.lang.Specification {
 def "java mocks"() {
 given:
 def mock = Mock(List, additionalInterfaces: [Closeable])

 expect:
 mock instanceof List
 mock instanceof Closeable
 }
}
```

REPORTS

SPOCK-REPORTS

https://github.com/renatoathaydes/spock -reports

- Generates developer friendly reports.
- Generates customer friendly reports, following BDD conventions

Specification run results

Specifications summary:

Created on Tue May 29 10:28:30 CEST 2018 by aalmiray

Total	Passed	Failed	Feature failures	Feature errors	Success rate	Total time
8	8	0	0	0	100.0%	1.626 seconds

Specifications:

Name	Features	Failed	Errors	Skipped	Success rate	Time
CalculatorSpec	3	0	0	0	100.0%	0.028 seconds
Pending	0	0	0	1	100.0%	0.006 seconds
S1Spec	1	0	0	0	100.0%	0.002 seconds
S2Spec	1	0	0	0	100.0%	0.001 seconds
SampleSpec	1	0	0	0	100.0%	0.007 seconds
org.kordamp.javatrove.hello.pmvc.FunctionalSpec	2	0	0	0	100.0%	1.552 seconds
org.kordamp.javatrove.hello.pmvc.controller.AppControllerSpec	1	0	0	0	100.0%	0.023 seconds
org.kordamp.javatrove.hello.pmvc.service.HelloServiceSpecification	2	0	0	0	100.0%	0.007 seconds

SPOCK-REPORTS

```
def happyPath() {
 given: "The HelloService mock is configured to return 'Hello \$input'"
 1 * service.sayHello('Test') >> 'Hello Test'

 when: "The input is set to 'Test'"
 model.input = 'Test'

and: "The sayHello action is invoked on the controller"
 controller.sayHello()

 then: "The output should be 'Hello Test'"
 model.output == 'Hello Test'
}
```

Report for org.kordamp.javatrove.hello.pmvc.controller.AppControllerSpec

Summary:

Created on Tue May 29 10:28:28 CEST 2018 by aalmiray

Executed features	Failures	Errors	Skipped	Success rate	Time
1	0	0	0	100.0%	0.023 seconds

Features:

• happyPath

happyPath

Return

Given: The HelloService mock is configured to return 'Hello \$input'

When: The input is set to 'Test'

And: The sayHello action is invoked on the controller

Then: The output should be 'Hello Test'

MIGRATION

JUNIT2SPOCK

- Lukasz Opaluch wrote Junit2Spock
- https://github.com/opaluchlukasz/junit2s pock

KEEP CALM **AND OPEN** SOURCE

HTTP://ANDRESALMIRAY.COM/NEWSLETTER

HTTP://ANDRESALMIRAY.COM/EDITORIAL

THANK YOU!

ANDRES ALMIRAY

@AALMIRAY

ANDRESALMIRAY.COM