SPOCK

Testing framework

Presented By Gajraj Kalburgi

Introduction

- Spock is a testing framework.
- Highly expressive specification language.
- Inspired by Junit, Jmock, Rspec, Groovy, Scala, Vulcans.

Spec structure

Specs are written in groovy and extends Specification from spock.

```
class MySpec extends Specification {
 // fields
 // fixture methods
 // feature methods
 // helper methods
}
```

Fields

- Declaration of objects.
- Every feature methods gets it's own object at runtime.

```
def obj1, obj2
```

@Shared

- It will allow to share objects with in features.
- Needs when object creation is huge task (memory / time).
- Required when we want to use fields in where block.

```
@Shared obj1, obj2
```

Fixture Methods

Spock	Junit
def setup	@Before
def cleanup	@After
def setupSpec	@BeforeClass
def cleanupSpec	@AfterClass

Feature Methods

- Feature methods are the heart of a specification.
- Conceptually, a feature method consists of four phases:
 - 1. Set up the feature's fixture
 - 2. Provide a *stimulus* to the system under specification
 - 3. Describe the *response* expected from the system
 - 4. Clean up the feature's fixture
- Above phases are described using blocks.

```
def "Feature name"() {
 // blocks
}
```

Blocks

setup: Setup feature data, object state, define mock object behavior.

given: Alias for setup block.

when: Stimulation(actual call, can be void call)

then: Assertion, Condition testing

expect: It's combination of when and then block (Make actual call and do

result assertion, Function must return some value for assertion)

cleanup: Cleanup feature data, object state

where: Streamline data used in feature, Feature will be executed multiple time

depended on where block data.

Helper Methods

- Helper methods used to write common logic for features.
- It can have conditions for asserting in then block.
- It can have mock object behavior to use in given or setup block.
- It can be used to give name for common code block.

Data driven testing

Data table

```
def "Math.max"() {
 expect:
 Math.max(a, b) == c
 where:
 a | b || c
 8 | 5 || 8
 10 | 14 || 14
}
```

Data driven testing

Data pipe

```
def "Math.max"() {
 expect:
 Math.max(a, b) == c
 where:
 a << [8, 10, 25]
 b << [3, 23, 18]
 c << [8, 23, 25]
}</pre>
```

@Unroll

- It's defines how feature is reported.
 - Each data defined in where will be reported as separate test.
- It allows dynamic naming for features.
 - We can use members used in features to change feature name.

```
@Unroll
def "Math.max(#a, #b) == #c"() {
 expect:
 Math.max(a, b) == c
 where:
 a | b || c
 8 | 5 || 8
 10 | 14 || 14
}
```

Extensions

@Ignore : Ignores feature.

@IgnoreRest: Ignores all features except this. (useful to test only one feature.

@IgnoreIf : Ignore feature with condition.

@Require : Ignore feature with condition (Inverted @IgnoreIf)

@PendingFeature: To suggest feature is pending. (Skips test when at least one iteration fails,

If all iteration fails test will be reported as failed.)

@Stepwise : Execute all feature in a sequence as they written. If any test fails it will skip remaining tests in class.

@Timeout : Timeout time for feature to execute.

@FailsWith : Some feature fails due to bugs in production code. This annotation will abruptly complete execution.

@FailsWith("XYZ api not working now")

Specification

thrown : Asserts that exception thrown.

notThrown : Asserts that specified exception is not thrown.

noExceptionThrown: Asserts that no exception is thrown.

old : Used to get field value before when block's execution.

with : To make multiple condition/operation with object.

verifyAll : Asserts all conditions.

Mock

Mock factory method creates mock object.

```
class MySpec extends Specification {
 def mockObj = Mock(MockClass)
 def targetObj = new TargetClass(mockObj)
 def "Hello World Feature"() {
 given: "Hello World Feature"
 mockObj.mockFunction("Hello") >> "Hello World !!"
 when: "Hello World Feature"
 def result = targetObj.call("Hello")
 then: "Hello World Feature"
 result == "Hello World !!"
```

Stub

We can define mock object behavior in setup or given block. It's called stubbing.

```
given:
```

```
mockobject.function("Hello") >> "Hello world !"
mockobject.function(_ as String) >> ["Hello", "world !"]
mockobject._(_) >> { throw new Exception() }
mockobject./f.*n/(!null) >>> ["ONE", "TWO"] >> {throw new Exception() } >> "ALL"
mockobject.function({ it.size() > 3 })
mockobject.function({ ["hello"].contains(it) })
```

Verify

We can verify mock interactions in then block.

```
then:
 1 * mockobject.function("hello")
 (1..2) * _.function(_ as String)
 (_..5) * mockobject._(_)
 (2.._) * mockobject./f.*n/(!null)
 _ * mockobject.function({ it.size() > 3 })
 0 * mockobject.function({ ["hello"].contains(it) })
```

Combine Stub and Verify

```
given:
 1 * mockobject.function("Hello") >> "Hello world !"
 (1..2) * mockobject.function(_ as String) >> ["Hello","world !"]
 (_..5) * mockobject._(_) >> { throw new Exception() }
 (2.._) * mockobject./f.*n/(!null) >>> ["ONE","TWO"] >> {throw new Exception() } >> "ALL"
 _ * mockobject.function({ it.size() > 3 })
 0 * mockobject.function({ ["hello"].contains(it) })
```

Hamcrest Support

We can use hamcrest for assert.

then:

```
HamcrestSupport.that(result,
IsIterableContaininInAnyOrder.containsInAnyOrder( element1, element2 ))
```