TESTAREA APLICATILOR RUBY ON RAILS CU RSPEC

Cezar Hălmăgean

Lucrez cu Ruby on Rails & RSpec din 2007

Articole pe SemaphoreCI, Ruby Weekly, Blog (mixandgo.com/blog)

Consultanță Ruby on Rails

@chalmagean

mixandgo.com

Idei Principale

- Teste de funcționalitate
 - Orice funcționalitate nouă, începe cu un test de funcționalitate
- Teste de integrare
 - Cazurile mai puțin evidente sau vizibile sunt acoperite cu teste de integrare
- Teste unitare

Intră în detaliu și testează toate cazurile posibile

De ce să testezi?

- Nevoile de business se schimbă constant
 Funcționalitate nouă vs. funcționalitate existentă
- DocumentațieProiectele mici devin mari, uităm repede
- Upgrade/refactoring mai ușor Rails, Ruby, librării
- Mai puţine bug-uri Lucrezi mai relaxat, la ceva nou

De ce RSpec?

Ușor de citit

TestUnit/MiniTest vs. RSpec

```
def test_will_return_nil
 result = calculate_result
 assert_nil result
end
```

it 'returns nil'
 result = calculate_result
 expect(result).to be_nil
end

Popularitate

RSpec a devenit foarte popular în 2008

Comunitate

E mai ușor să găsești exemple

Cele 3 tipuri de teste

Teste de funcționalitate (UI)

Testează doar ce poți vedea

Teste de integrare (request-uri)

Testează doar ce nu poți vedea

Teste unitare (modele, logica de business)

Testează izolat și cazuri speciale

Alte tipuri de teste

Testele de funcționalitate

Testează doar ce poți vedea

Formulare, butoane, filtrare, etc.

În colaborare cu clientul

Ajută la stabilirea obiectivului/cerințelor

Durează destul de mult

Scrie cât de puține poți și acoperă cât mai mult

Două feluri de a le scrie

Capybara și Cucumber

Capybara

Folosește un limbaj mai neprietenos

E ușor de ințeles de programatori

```
RSpec.feature 'Homepage', type: :feature do
 scenario 'displays a welcome message' do
 visit '/'
 expect(page).to have_content 'Welcome'
 end
end
```

- O Poate folosi un browser sau poate rula headless Selenium, poltergeist, capybara-webkit, rack-test
- Ştie să aștepte după evenimente asincron Popup-uri, ajax, etc.

Cucumber

Foloseşte un limbaj prietenos (Gherkin)

E ușor de ințeles de non-tehnici

Feature: Homepage

Scenario: Visitor lands on the homepage

When I go to the homepage

Then I should see a welcome message

Te forțează să schimbi perspectiva

Să te pui în locul clientului (proprietarul afacerii)

Poate folosi ca documentație

E mai ușor de citit chiar și de programatori

Cucumber

Se instalează separat de RSpec

În test environment

```
group :test do
  gem 'cucumber-rails', require: false
  gem 'database_cleaner' # multiple threads
end
$ rails generate cucumber:install
```

O În spate folosește Capybara

Este opțional dar îmbunătățește colaborarea

Cucumber

Exemple paşi cucumber

Folosește regex ca să găsească pașii

```
When(/^I go to the homepage$/) do
  visit root_path
end

Then(/^I should see a welcome message$/) do
  expect(page).to have_content 'Welcome'
end
```

Introduction to Writing Acceptance Tests with Cucumber bit.ly/codecamp_cucumber

Testele de integrare

- Testează doar ce NU poți vedea Email-uri, baze de date, API-uri, etc.
- Confirmă că unitățile merg bine împreună
 Că se respectă contractele între obiecte
- Durează puţin mai mult ca testele unitare
 E ok să ai mai multe verificări într-un singur test
- Nu trebuie să fie DRY
 Au rol de documentație

Testele de integrare

Exemplu test de integrare

Nu folosește Capybara

```
RSpec.describe 'Homepage', type: :request do
  describe 'GET /' do
 it 'renders the homepage' do
 get root_path
 expect(response.body).to match('Welcome')
  end
  end
end
```

Testele unitare

- Acoperă cât mai multe cazuri Doar unitatea testată, nu și colaboratorii
- Acoperă cazurile mai rar întâlnite Fuzz(ing) / property-based
- Sunt destul de rapide
 Pot fi mai rapide dacă le separi de Rails
- Două feluri de a testa modelele Cu AR /models și fără AR /lib

Testele unitare (recomandări)

- O singură verificare / test
 - Ca să identifici mai ușor sursa erorii
- Nu testa implementarea
 - Doar rezultatul
- Prea multe mock-uri
 Indică o problemă de design
- Sincronizează mock-urile cu Verifying Doubles
 - bit.ly/codecamp_vd

Concluzie

- Teste de funcționalitate
 - Testează doar ce POȚI vedea
- Teste de integrare
 - Testează doar ce NU POȚI vedea
- Teste unitare
 - Testează izolat și cazuri speciale

DEMO

TESTAREA APLICAȚIILOR RUBY ON RAILS CU RSPEC

Cezar Hălmăgean

@chalmagean

mixandgo.com

github.com/chalmagean/codecamp