Google C++ Mocking Framework for Dummies Google Mock 启蒙篇

Version: 0.07

作者: adrian alexander

译者: Koala++/ 屈伟

What Is Google C++ Mocking Framework

当你写一个原型或是测试的时候,直接去依赖真实的对象通常是不可行的或是不明智的。 Mock 对象实现与真实对象有着相同的接口,但你可以去指定 Mock 对象在运行时它做什么 (比如,调用哪个函数,以什么顺序,调用多少次,使用什么参数,返回内容是什么,等等)。

注意: Fake 对象和 Mock 对象两个术语很容易混淆。在测试驱动开发(TDD)语境下,Fake 对象和 Mock 对象是区别很大的两个概念。

- Fakes 是有具体实现的,但通常是一些走了捷径的实现,所以它不能真正的用于发布产品中。比如一个在内存中的文件系统就是一个 Fake 的例子。
- Mocks 是一些有*期望(expections)*预先编程的对象,期望形成了有着期望结果的调用的一个特化。

上面所解释也许太过抽象,但别担心,最重要的就是记住:Mock 可以使你检查它与使用它的代码之间的交互。其实,当你开始使用 Mocks 之后,Fakes 和 Mocks 之间的区别会马上清晰起来。

Google C++ Mocking Framework (或简称 Google Mock)是一个用于创建 Mock 类使用这些类的库(有时我们也将它称为框架,让它听起来更酷一些)。它和 Java 世界中的 jMock 和 EasyMock 功能相同。

使用 Google Mock 有下面三个基本步骤:

- 1. 使用简单的宏来描述你想 Mock 的接口,这些宏会自动扩展成你的 Mock 类的实现。
- 2. 创建一些 Mock 对象,并用一种直观的语法去指定 Mock 对象的期望和行为。
- 3. 用这些 Mock 对象测试代码。Google Mock 会捕获那些违反期望的冲突。

Why Google Mock?

虽然 Mock 对象可以帮助你在测试中去除不必要的依赖,并使测试更快更可靠,但是在

C++中用 Mocks 却比较难。

- 它需要你自己去实现 Mocks。这项工作通常无聊并且易错。无怪大家都尽可能不去做这种件事。
- 这些自己实现的 Mocks 质量有一点……,嗯,不可预测。你可能见过一些写的很精巧的 Mocks,但你也可能看到一些匆忙间 hack 出来的 Mocks,这些 Mocks 中充斥着各种怪 异的限制。
- 你在使用一个 Mock 所获得的经验无法在下一个 Mock 中使用。

相反, Java 和 Python 程序员有一些很好的 Mock 框架,它们可以自动创建 Mocks。结果,在 Java 和 Python 世界 Mocking 是被证明是一种高效的技术,并被广泛地使用。

Google Mock 就是为帮助 C++程序员解决 Mock 问题而生的。它受 <u>jMock</u> 和 <u>EasyMock</u>的启发,但在设计时思虑了 C++的特性。如果下面的任一问题困扰着你,那么 Google Mock将成为你的朋友。

- 你被一个优化了一部分的设计困住了,你希望可以做一些原型设计,以免时间不够了。 但原型设计在 C++中绝对不可能称之为快。
- 你的测试很慢可能它们依赖很多库或是使用很多资源(比如,数据库)。
- 你的测试很脆弱,因为它所依赖的资源不可靠。
- 你想测试你的代码处理失败的情况,但是很难产生一个失败。
- 你需要保证你的模块与别的模块以正确的方式交互,但很难看到交互的过程,你只能看到最终运行的结果,这无论如何都是尴尬的。
- 你想要"Mock out"你的依赖,但是这些依赖还没有 Mock 实现,坦白地讲,就算是有,你看到这些手写的 Mocks 也会头痛。

我们推荐你在以下面的方式使用 Google Mock:

- 作为一个*设计*工具,因为它可以让你更早更频繁地试验你的接口设计。更多的迭代会产生更好的设计。
- 作为一个*测试*工具,它可以解除外围的依赖,并可以查看你的模板与其它模块的交互。

Get Started

使用 Google Mock 很容易!在你的 C++源文件中,只需要写上#include "gtest/gtest.h"和"gmock/gmock.h",你就可以开始你的 Goole Mock之旅了。

A Case for Mock Turtles

让我们看一个例子。假设你在开发一个图形程序,它依赖一个类似 Logo(译注:初一我学的第一门计算机语言,每次我听到它名字都会激动万分,虽然它的命令我几乎忘光了)的 API 来绘图,你怎么去测试你的程序是正确的呢?嗯,你可以运行它,然后比较你屏幕上的结果和目标屏幕截图,但是必需要承认的是:这种测试很麻烦,并且健壮性不足(如果你升级了你的显卡,这个显卡有更好的抗锯齿能力,那你需要把你用的图形文件都换了)。如果你的测试都是这样的,那你会很痛苦的。幸运的是,你知道依赖注入并且知道该如何去做:不要让你的程序直接去调用绘图 API,而应该将 API 封装成一个接口(Turtle,译注:Logo语言中的图标像是一个海龟,在 Doc 时代这完全是骗小朋友的,它就是一个没有尾巴的箭头),并针对接口编程。

```
class Turtle {
 ...
 virtual ~Turtle() {}
 virtual void PenUp() = 0;
 virtual void PenDown() = 0;
 virtual void Forward(int distance) = 0;
 virtual void Turn(int degrees) = 0;
 virtual void GoTo(int x, int y) = 0;
 virtual int GetX() const = 0;
 virtual int GetY() const = 0;
};
```

注意:Turtle 类的析构函数必须是虚函数,因为在随后的介绍中要继承这个类。

你可以通过 PenUp()和 PenDown()来控制光标的移动是否会留下痕迹,并用 Forward(), Turn(),和 Goto()来控制它的移动,GetX()和 GetY()会告诉你当前光标的位置。

你的程序通常会使用这个接口的真实实现。但在测试中,你可以使用一个 Mock 实现来代替。这可以让你更早地检查你的程序调用哪些绘图 API,使用什么参数,以什么顺序调用。这样的测试更健壮(这样的测试不会因为你的新显卡在反锯齿性上表现不同而失败),并且这种代码更容易去理解和维护(测试的目标是用代码表示,而不是用一些二进制图形去表示),而且会运行的非常非常快。

Writing the Mock Class

如果你需要的 Mocks 已经有好心人实现了,那你很走运。但是如果你发现需要自己要去实现 Mock 类,也别紧张,Google Mock 已经将这个任务变成了一个有趣的游戏(嗯,算是吧)。

How to Define It

这里以 Turtle 接口为例子,下面是你需要去做的几个步骤:

- 1. 继承 Turtle 类得到 MockTurtle 类。
- 2. 从 Turtle 类中选一个虚函数(也可用模板 Mock 非虚函数,但那涉及的知识就多了一些),数一下这个函数有几个参数。
- 3. 在 MockTurtle 的 public:部分,写上 MOCK_METHODn();(如果你要 Mock 一个 const 函数,就写 MOCK_CONST_METHODn),其中 n 是函数中的参数个数,如果你真的连数数都能数错,那编译器会坦白地告诉你这个丢脸的事实。
- 4. 这一步终于是能看到意义的一步了: 你把函数名作为宏的第一个参数, 然后将函数定义中除函数名以外的部分作为宏的第二个参数。
- 5. 重复上述步骤,直到你想 Mock 的虚函数都 Mock 了。

在完成上述步骤后,你得到的是类似下面的代码:

```
#include "gmock/gmock.h" // Brings in Google Mock.
class MockTurtle : public Turtle {
  public:
 ...
 MOCK_METHOD0(PenUp, void());
 MOCK_METHOD0(PenDown, void());
 MOCK_METHOD1(Forward, void(int distance));
 MOCK_METHOD1(Turn, void(int degrees));
 MOCK_METHOD2(GoTo, void(int x, int y));
 MOCK_CONST_METHOD0(GetX, int());
 MOCK_CONST_METHOD0(GetY, int());
};
```

你不需要再在别的地方去定义这些 Mock 函数了, MOCK_METHOD*宏会帮你产生这些函数定义。这很简单!一旦掌握了它的诀窍,你可以产生大量的 Mock 类,可能快到连源代码管理工具都处理不过来。

小提示:如果连定义对你来说工作量都太大,你可以在 scripts/generator 目录下找到一个 gmock_gen.py 工具,这个命令行工具需要安装 Python 2.4。你将 C++文件名和抽象类名作为参数传入这个工具,它会打印 Mock 类的定义给你。但是因为 C++的复杂性,这个脚本还是可能出错,但当它不出错的时候,还是很方便的。更多的细节在用户文档中。

Where to Put It

当你定义一个Mock类,你需要决定把它的定义放到哪。一些人把它放到一个*_test.cc

文件中。当这个接口(就叫 Foo 吧)是由同一个人或是同一团队维护时,这没什么问题。但如果不是,当 Foo 的维护者修改了它,你的测试就会编译不通过(你总不能指望 Foo 的维护者去修改每个使用 Foo 的测试测试吧)。

所以,经验法则是:如果你需要 Mock Foo 并且它由别人维护时,在 Foo 包中定义 Mock 类(更好的做法是在测试包中定义它,这样可以将测试代码更清晰地独立出来),把它放到 mock_foo.h中。那么每个想使用 Mock Foo 类的都可以在他们的测试代码中引用它。如果 Foo 改变了,那么只需要改一份 MockFoo 的代码,并且只有依赖这个变动函数的测试代码需要做相应的修改。

另一种做法是:你可以在 Foo 之上引入一个 FooAdaptor 层,并针对 FooAdaptor 这个新接口编程。因为你对 FooAdaptor 有控制权,你可以很容易地将 Foo 的改变隐藏掉。虽然这意味着在开始有更大的工作量,但认真构造的适配器接口会使你的代码更容易开发,也有更高的可读性,因为你构造的适配器接口 FooAdaptor 会比 Foo 更适合于你的特定领域开发。

Using Mocks in Tests

当你完成 Mock 类的定义之后,使用它是很简单的。典型的流程如下:

- 1. 引用那些你需要使用的 Google Mock 有关的命名空间(这样你就不用每次都把命名空间加到前面,请牢记,使用命名空间是一个好主意,并且对你的健康大有裨益)。
- 2. 创建一些 Mock 对象。
- 3. 对它们指定你的期望(一个函数要被调用多少次? 用什么参数? 它返回什么? 等等)。
- 4. 用这些 Mocks 来测试一些代码。你可以选择 Google Test Assertions 来检查返回。如果一个 Mock 函数被调用次数多于期望,或是使用了错误的参数,你会马上得到一个错误提示。
- 5. 当一个 Mock 对象被析构时, Google Mock 会自动检查在它上面的所有的期望是否都已经满足了。

下面是一个例子:

正如你所猜测的一样,这个测试是检查 PenDown()是否被调用了至少一次。如果 Painter 对象并没有调用这个函数,你的测试就会失败,提示信息类似如下:

```
path/to/my_test.cc:119: Failure
Actual function call count doesn't match this expectation:
Actually: never called;
Expected: called at least once.
```

技巧 1:如果你从一个 Emacs Buffer 运行这个测试程序,你可以在错误信息的行号上 敲 Enter 键,就可以直接跳到期望失败的那一行了。

技巧 2: 如果你的 Mock 对象永不释放,最后的检查是不会发生的。所以当你在堆上分配 Mock 对象时,你用内存泄露工具检查你的测试是一个好主意(译注:推荐 valgrind)。

重要提示: Google Mock 要求期望在 Mock 函数被调用之前就设置好,否则行为将是未定义的。特别是你绝不能在 Mock 函数调用中间插入 EXPECT CALL()。

这意味着 EXPECT_CALL()应该被理解为一个调用**在未来**的期望,而不是已经被调用过函数的期望。为什么 Google Mock 要以这种方式工作呢?嗯……,在前面指定期望可以让Google Mock 在异常发生时马上可以提示,这时候上下文(栈信息,等等)还是有效的。这样会使调试更容易。

要承认的是,这个测试没有展示出 Google Mock 有什么强大之处。你完全可以不用 Google Mock 来得到相同的效果。但是别急,在下面的展示中,我会让你看到 Google Mock 的强大,它可以让你用 Mock 做**非常多**的事。

Using Google Mock with Any Testing Framework

如果你在用别的测试框架而不是 Google Test(比如, CppUnit 或 CxxUnit),只需

要把上节中的 main 函数改成下面这样:

```
int main(int argc, char** argv) {
 // The following line causes Google Mock to throw
 // an exception on failure, which will be interpreted
 // by your testing framework as a test failure.
 ::testing::GTEST_FLAG(throw_on_failure) = true;
 ::testing::InitGoogleMock(&argc, argv);
 ... whatever your testing framework requires ...
}
```

这种方法中有一个 catch:它可以让 Google Mock 从 Mock 对象的析构函数中抛出一个异常。但有一些编译器,这会让测试程序崩溃(译注:可以参考 Effect C++第三版的 Item 8)。虽然你仍然可以注意到注意失败了,但这绝不是一个优雅的失败方式。

一个更好的方法是用 Google Test 的 <u>event listener API</u>来以合理的方式报告一个测试失败给你的测试框架。你需要实现 OnTestPartResult()函数这个事件监听接口,但实现它也很简单。

如果上面的方法对你来说工作量太大,我建议你还是用 Google Test 吧,它与 Google Mock 可以无缝结合。如果你有什么 Google Test 满足不了你需求需求的原因,请告诉我们。

Setting Expectations

成功地使用Mock对象的关键是在它上面设置合适的期望。如果你设置的期望太过严格,你的测试可能会因为无关的改变而失败。如果你把期望设置的太过松驰,bugs可能会溜过去。而你需要的是你的测试可以刚好捕获你想要捕获的那一种 bug。Google Mock 提供了一些方法可以让你的测试尺度*刚好*(just right)。

General Syntax

在 Goolge Mock 中,我们用 EXPECT_CALL()宏来设置一个 Mock 函数上的期望。一般语法是:

```
EXPECT_CALL(mock_object, method(matchers))
  .Times(cardinality)
  .WillOnce(action)
  .WillRepeatedly(action);
```

这个宏有两个参数:第一个是 Mock 对象,第二个参数是函数和它的参数。注意两个参数是用逗号(,,)分隔的,而不是句号(,,)。

这个宏可以跟一些可选子句,这些子句可以提供关于期望更多的信息。我们将会在下面

的小节中介绍每个子句有什么意义。

这些语法设计的一个目的是让它们读起来像是英语。比如你可能会直接猜出下面的代码 是有什么含义

```
using ::testing::Return;...
EXPECT_CALL(turtle, GetX())
 .Times(5)
 .WillOnce(Return(100))
 .WillOnce(Return(150))
 .WillRepeatedly(Return(200));
```

公布答案, turtle 对象的 GetX()方法会被调用 5 次, 它第一次返回 100, 第二次返回 150, 然后每次返回 200。许多人喜欢称这种语法方式为特定领域语言(Domain-Specific Language (DSL))。

注意:为什么我们要用宏来实现呢?有两个原因:第一,它让期望更容易被认出来(无 论是 grep 还是人去阅读),第二,它允许 Google Mock 可以得到失败期望在源文件的位置,从而使 Debug 更容易。

Matchers: What Arguments Do We Expect?

当一个 Mock 函数需要带参数时,我们必须指定我们期望的参数的是什么;比如:

```
// Expects the turtle to move forward by 100 units.
EXPECT_CALL(turtle, Forward(100));
```

有时你可能不想指定的太精确(还记得前面测试不应太严格吗?指定的太精确会导致测试健壮性不足,并影响测试的本意。所以我们鼓励你只指定那些必须要指定的参数,不要多,也不要少)。如果你只关心 Forward 是否会被调用,而不关心它用什么参数,你可以写_作为参数,它的意义是"任意"参数。

```
using ::testing::_;
...
// Expects the turtle to move forward.
EXPECT_CALL(turtle, Forward(_));
```

_是我们称为 Matchers 的一个例子,一个 matcher 是像一个断言,它可测试一个参数是否是我们期望的。你可用在 EXPECT_CALL()中任何写函数参数期望的地方用 matcher。

一个内置的 matchers 可以在 <u>CheatSheet</u> 中找到,比如,下面是 Ge(greater than or equal) matcher 的应用。

```
using ::testing::Ge;...
EXPECT_CALL(turtle, Forward(Ge(100)));
```

这个测试是检查 turtle 是否被告知要至少前进至少 100 个单位。

Cardinalities: How Many Times Will It Be Called?

在 EXPECT_CALL()之后第一个我们可以指定的子句是 Times()。我们称 Times 的参数为 cardinality, 因为它是指这个函数应该被调用多少次。 Times 可以让我们指定一个期望多次,而不用去写一次次地写这个期望。更重要的是, cardinality 可以是"模糊"的,就像 matcher 一样。它可以让测试者更准确地表达他测试的目的。

一个有趣的特例是我们指定 Times(0)。你也许已经猜到了,它是指函数在指定参数下不应该被调用,如果这个函数被调用了,Google Mock会报告一个 Google Test 失败。

我们已经见过 AtLeast(n)这个模糊 cardinalities 的例子了。你可以在 <u>CheatSheet</u>中找一个内置 cardinalities 列表。

Times()子句可以省略。如果你省略 Times(), Google Mock 会推断出 cardinality 的值是什么。这个规则很容易记:

- 如果在 EXPECT_CALL 中**既没有** Willonce()**也没有** WillRepeatedly(), 那推断出的 cardinality 就是 Times(1)。
- 如果有 n 个 WillOnce(),但**没有** WillRepeatedl(),其中 n >= 1,那么 cardinality 就是 Times(n)。
- 如果有 n 个 WillOnce()和一个 WillRepeatedly()其中 n >= 0 那么 cardinality 就是 Times(AtLeast(n))。

小测试:如果一个函数期望被调用 2 次,但被调用了 4 次,你认为会发生什么呢?

Actions: What Should It Do?

请记住一个 Mock 对象其实是没有实现的。是我们这些用户去告诉它当一个函数被调用时它应该做什么。这在 Google Mock 中是很简单的。

首先,如果 Mock 函数的返回类型是一个指针或是内置类型,那这个函数是有**默认行为**的(一个 void 函数直接返回,bool 函数返回 false,其它函数返回 0)。如果你不想改变它,那这种行为就会被应用。

其次,如果一个 Mock 函数没有默认行为,或默认行为不适合你,你可以用 Willonce 来指定每一次的返回值是什么,最后可以选用 WillRepeatedly 来结束。比如:

```
using ::testing::Return;...
EXPECT_CALL(turtle, GetX())
 .WillOnce(Return(100))
 .WillOnce(Return(200))
```

```
.WillOnce(Return(300));
```

上面的意思是 turtle.GetX()会被调用*恰好* 3 次,并分别返回 100,200,300。

```
using ::testing::Return;...
EXPECT_CALL(turtle, GetY())
 .WillOnce(Return(100))
 .WillOnce(Return(200))
 .WillRepeatedly(Return(300));
```

上面的意思是指 turtle.GetY()将*至少*被调用 2 次 第一次返回 100 第二次返回 200 , 从第三次以后都返回 300。

当然,你如果你明确写上 Times(),Google Mock 不会去推断 cardinality 了。如果你指定的 cardinality 大于 Willonce()子句的个数时会发生什么呢?嗯 ,当 Willonce()用完了之后,Google Mock 会每次对函数采用*默认*行为。

我们在 Willonce()里除了写 Return()我们还能做些什么呢?你可以用 ReturnRef(variable),或是调用一个预先定义好的函数,自己在 Others 中找吧。

重要提示: EXPECT_CALL()只对行为子句求一次值,尽管这个行为可能出现很多次。 所以你必须小心这种副作用。下面的代码的结果可能与你想的不太一样。

```
int n = 100;
EXPECT_CALL(turtle, GetX())
 .Times(4)
 .WillRepeatedly(Return(n++));
```

它并不是依次返回 100, 101, 102..., 而是每次都返回 100, 因为 n++只会被求一次值。类似的, Return(new Foo)当 EXPECT_CALL()求值时只会创建一个 Foo 对象, 所以它会每次都返回相同的指针。如果你希望每次都看到不同的结果,你需要定义一个自定义行为,我们将在 CookBook 中指导你。

现在又是一个小测验的时候了!你认为下面的代码是什么意思?

```
using ::testing::Return;...
EXPECT_CALL(turtle, GetY())
 .Times(4)
 .WillOnce(Return(100));
```

显然, turtle.Get()期望被调用 4 次。但如果你认为它每次都会返回 100, 那你就要再考虑一下了!记住,每次调用都会消耗一个 WillOnce()子句,消耗完之后,就会使用默认行为。所以正确的答案是 turtle.GetY()第一次返回 100,以后每次都返回 0,因为 0是默认行为的返回值。

Using Multiple Expectations

至今为止,我们只展示了如何使用单个期望。但是在现实中,你可能想指定来自不同 Mock 对象的 Mock 函数上的期望。

默认情况下,当一个 Mock 函数被调用时, Google Mock 会通过定义顺序的**逆序**去查找期望,当找到一个与参数匹配的有效的期望时就停下来(你可以把这个它想成是"老的规则覆盖新的规则")。如果匹配的期望不能再接受更多的调用时,你就会收到一个超出上界的失败,下面是一个例子:

如果 Forward(10)被连续调用 3 次 , 第 3 次调用它会报出一个错误 , 因为最后一个匹配期望(#2)已经饱和了。但是如果第 3 次的 Forward(10)替换为 Forward(20) , 那它就不会报错 , 因数现在#1 将会是匹配的期望了。

边注:为什么 Google Mock 会以*逆序*去匹配期望呢?原因是为了可以让用户开始时使用 Mock 对象的默认行为,或是一些比较松驰的匹配条件,然后写一些更明确的期望。所以,如果你在同一个函数上有两个期望,你当然是想先匹配更明确的期望,**然后**再匹配其它的,或是可以说明确的规则会隐藏更宽泛的规则。

Ordered vs Unordered Calls

默认情况下,即使是在前一个期望没有被匹配的情况下,一个期望仍然可以被匹配。换句话说,调用的匹配顺序不会按照期望指定的顺序去匹配。

有时,你可能想让所有的期望调用都以一个严格的顺序来匹配,这在 Google Mock 中是很容易的:

```
using ::testing::InSequence;...
TEST(FooTest, DrawsLineSegment) {
 ...
 {
 InSequence dummy;

 EXPECT_CALL(turtle, PenDown());
 EXPECT_CALL(turtle, Forward(100));
 EXPECT_CALL(turtle, PenUp());
 }
 Foo();
```

}

创建 InSequence 的一个对象后,在这个对象作用域中的期望都会以顺序存放,并要求调用以这个顺序匹配。因为我们只是依赖这个对象的构造函数和析构函数来完成任务,所以对象的名字并不重要。

(如果你只是关心某些调用的相对顺序,而不是所有调用的顺序?可以指定一个任意的相对顺序吗?答案是...可以!如果你比较心急,你可以在CookBook中找到相关的细节。)

All Expectations Are Sticky (Unless Said Otherwise)

现在让我们做一个小测验,看你掌握 Mock 到什么程度了。你如何测试 turtle *恰好*经过原点两次?

当你想出你的解法之后,看一下我们的答案比较一下(先自己想,别作弊)。

```
using ::testing::_;...
EXPECT_CALL(turtle, GoTo(_, _)) // #1
 .Times(AnyNumber());
EXPECT_CALL(turtle, GoTo(0, 0)) // #2
 .Times(2);
```

假设 turtle.GoTo(0,0)被调用了 3 次。在第 3 次, Google Mock 会找到参数匹配期望#2。因为我们想要的是恰好经过原点两次,所以 Google Mock 会立即报告一个错误。上面的内容其实就是我们在"Using Multiple Expectations"中说过的。

上面的例子说明了 Google Mock 中**默认情况下期望是严格的**,即是指期望在达到它们指定的调用次数上界后仍然是有效的。这是一个很重要的规则,因为它影响着指定的意义,而且这种规则与许多别的 Mock 框架中是**不一样**的(我们为什么会设计的不一样?因为我们认为我们的规则会使一般的用例更容易表达和理解)。

简单?让我看一下你是不是真懂了:下面的代码是什么意思:

```
using ::testing::Return;
...
for (int i = n; i > 0; i--) {
 EXPECT_CALL(turtle, GetX())
 .WillOnce(Return(10*i));
}
```

如果你认为 turtle.GetX()会被调用 n 次,并依次返回 10,20,30,...,唉,你还是再想想吧!问题是,我们都说过了,期望是严格的。所以第 2 次 turtle.GetX()被调用时,最后一个 $EXPECT_CALL()$ 会被匹配,所以马上会引起"超出上界"的错误。上面的代码其实没什么用途。

一个正确表达 turtle.GetX()返回 10, 20, 30,...,的方法是明确地说明期望*不是*严格的。换句话说,在期望饱和之后就*失效*。

```
using ::testing::Return;
...
for (int i = n; i > 0; i--) {
 EXPECT_CALL(turtle, GetX())
 .WillOnce(Return(10*i))
 .RetiresOnSaturation();
}
```

并且,有一个更好的解决方法,在这个例子中,我们期望调用以特定顺序执行。因为顺序是一个重要的因素,我们应该用 InSequence 明确地表达出顺序:

```
using ::testing::InSequence;
using ::testing::Return;
...
{
 InSequence s;

 for (int i = 1; i <= n; i++) {
 EXPECT_CALL(turtle, GetX())
 .WillOnce(Return(10*i))
 .RetiresOnSaturation();
 }
}</pre>
```

顺便说一下,另一个期望可能*不*严格的情况是当它在一个顺序中,当这个期望饱和后,它就自动失效,从而让下一个期望有效。

Uninteresting Calls

一个 Mock 对象可能有很多函数,但并不是所有的函数你都关心。比如,在一些测试中,你可能不关心 GetX()和 GetY()被调用多少次。

在 Google Mock 中,你如果不关心一个函数,很简单,你什么也不写就可以了。如果这个函数的调用发生了,你会看到测试输出一个警告,但它不会是一个失败。

What Now?

恭喜!你已经学习了足够的 Google Mock 的知识了,你可以开始使用它了。现在你也许想加入 googlemock 讨论组,并开始真正地用 Google Mock 开始写一些测试——它是很有意思的,嗨,这可能是会上瘾的,我可是警告过你了喔!

如果你想提高你的Mock等级,你可以移步至CookBook。你可以在那学习更多的Google Mock 高级特性——并提高你的幸福指数和测试快乐级别。

Copyright notice

所有的内容全部翻译自 Google 的文档 Google C++ Mocking Framework for Dummies , Koala++/屈伟 如果在法律上拥有译作的版权 , 在此声明愿意自动放弃。