Smarter Testing with Spock

Peter Niederwieser

Principal Engineer, Gradleware

Spock is...

- A developer testing framework
- for Java and Groovy applications
- based on Groovy
- fully compatible with JUnit
- but going beyond

Spock can...

- reduce the lines of test code
- make tests more readable
- turn tests into specs
- be extended in powerful ways
- be a lot of fun!

How to Get Started

- Homepage <u>http://spockframework.org</u>
- Source Code https://github.com/spockframework/spock
- Spock Web Console http://meet.spockframework.org
- Spock Example Project
 http://downloads.spockframework.org
 https://github.com/spockframework/spock/tree/groovy-1.7/spock-example
- Slides and Code for this Presentation <u>https://github.com/spockframework/spock-ggnyc-2011</u>

Who is Using Spock?

Gradle

Geb GPars

Grails

Grails Plugin Collective

Spring*

Tapestry Spock

Who is Using Spock? (2)

be2

eHarmony

CTI Digital

Smarter Ecommerce

BSkyB

bemoko

Energized Work

IntelliGrape Software

SystemsForge

Software Projects

Gennemtænkt IT

State-based Testing

- Arrange Act Assert (AAA)
- Given When Then

DEMO

Recap: State-based Testing

- Blocks
 given, when, then, where
 setup, cleanup, and
- Fixture methods setup(), cleanup(), setupSpec(), cleanupSpec()
- instance and @Shared variables
- old() and thrown()
- Data-driven tests

Interaction-based Testing

Mocking and Stubbing

Interactions between SUT and collaborators

DEMO

Recap: Interaction-based Testing

Creating:

```
def sub = Mock(Subscriber)
Subscriber sub = Mock()

Mocking:

1 * sub_receive("msg")
(1...3) * sub_receive(_)
(1..._) * sub_receive(_ as String)
1 * sub_receive(!null)
1 * sub_receive({it_contains("m")})
```

1 * _./rec.*/("msg")

Recap: Interaction-based Testing (2)

Stubbing:

```
String receive(String msg) { ... } // now returns status code
sub.receive(_) >> "ok"
sub.receive(_) >>> ["ok", "ok", "fail"]
sub.receive(_) >>> { msg -> msg.size() > 3 ? "ok" : "fail" }
```

Mocking and stubbing:

```
3 * sub.receive(_) >>> ["ok", "ok", "fail"]
```

Impressing your friends:

Extensions

- Based on Listeners and Interceptors
- Annotation–Driven Extensions
- Global Extensions

Built-in Extensions

- @Ignore
- @lgnoreRest
- @FailsWith
- @Timeout
- @AutoCleanup
- @Stepwise
- @RevertMetaClass
- @Rule

@Rule Extension

```
class JUnitRules extends Specification {
 @Rule name = new TestName()

 def "retrieve test name at runtime"() {
 println "running '$name.methodName'"
 expect: 1 + 1 == 2
 }
}
```

@Stepwise Extension

```
@Stepwise
class StepwiseSpec extends Specification {
 def "step 1"() {
 expect: true
 }

 def "step 2"() {
 expect: false
 }

 def "step 3"() {
 expect: true
 }
}
```

Optional Extensions

- spock-grails
- spock-spring
- spock-guice
- spock-tapestry
- spock-unitils
- spock-griffon
- spock-arquillian
- spock-extensions
 http://github.com/robfletcher/spock-extensions

Grails Extension

http://www.grails.org/plugin/spock

```
grails install-plugin spock 0.5-groovy-1.7
```

```
grails test-app
grails test-app integration:spock 'C*'
```

Grails 2.0:

https://github.com/spockframework/spock-grails

Grails Extension (2)

```
class MyUnitSpec extends UnitSpec {
 def "domain mocking"() {
 setup:
 mockDomain(Person)
 when:
 new Person(name: name).save()
 then:
 Person findByName(name) != null
 where:
 name = "bill"
```

Spring Extension

```
class InjectionExamples extends Specification {
 @Autowired
 IService1 byType

 @Resource
 IService1 byName

 @Autowired
 ApplicationContext context
}
```

Writing Custom Extensions

DEMO

Configuring Spock

```
~/.spock/SpockConfig.groovy, or on class path, or with -Dspock.configuration
runner {
 filterStackTrace false
 include Fast
 exclude Slow
 optimizeRunOrder true
@Fast
class MyFastSpec extends Specification {
 def "I'm really fast!"() { expect: true }
 @Slow
 def "sorry but I'm slow"() { expect: false }
```

Tool Integration

• IDEs: Eclipse, IDEA

• Build Tools: Ant, Maven, Gradle

CI Servers: Hudson/Jenkins, Bamboo, TeamCity

Runs everywhere JUnit and Groovy run!

Spock Under The Hood

DSL implemented as Groovy compiler plugin (AST transform)

Q&A

- Homepage <u>http://spockframework.org</u>
- Source Code https://github.com/spockframework/spock
- Spock Web Console http://meet.spockframework.org
- Spock Example Project
 http://downloads.spockframework.org
 https://github.com/spockframework/spock/tree/groovy-1.7/spock-example
 example
- Slides and Code for this Presentation https://github.com/spockframework/spock-ggnyc-2011