Bag o' Tricks: Unit Testing

Anton 'tony' Bangratz

https://abangratz.github.com/ @tony_xpro anton.bangratz@radarservices.com

2012-01-18

Introduction

The Art of Testing

Not (only) Rails

One Method, One Purpose

Consider:

```
class TitanClass
  def doIt(*args)
 args[:external_sources].each do |source|
 args[:data_gatherers] do |gatherer|
 gatherer.doIt(source)
 end
 end
 processed_data = []
 current_gatherers.each do |gatherer|
 processed_data << process_data(gatherer)</pre>
 end
 reports = {}
 processed_data.each do |data|
 reports[data.id] = Report.new(data)
 end
 ReportPrinter.print_all(reports)
  end
end
```

One Method, One Purpose

Test:

```
require 'spec_helper'
describe TitanClass do
  it "should, do, everything" do
 source = double(Source)
 gatherer = double(Gatherer)
 args = {external_sources: [source],
 data_gatherers: [gatherer] }
 processed = double("ProcessedData")
 subject.should_receive(process_data)
 .with(gatherer).and_return(processed)
 report = double(Report)
 Report.should_receive(:new).with(processed).
 and_return(report)
 ReportPrinter.should_receive(:print_all).with([report])
 subject.doIt(args)
  end
end
```

One Method, One Purpose

Test:

```
require 'spec_helper'
describe TitanClass do
  it "should, do, everything" do
 source = double(Source)
 gatherer = double(Gatherer)
 args = {external_sources: [source],
 data_gatherers: [gatherer] }
 processed = double("ProcessedData")
 subject.should_receive(process_data)
 .with(gatherer).and_return(processed)
 # Yikes, a stub on the subject under test!
 report = double(Report)
 Report.should_receive(:new).with(processed).
 and_return(report)
 # Stubbing ".new" is rarely a good idea
 ReportPrinter.should_receive(:print_all).with([report])
 # Huh. We know that a ReportPrinter prints reports,
 # but that's more than we actually should know ...
 subject.doIt(args)
  end
```

One Test, One Assertion

Example

```
describe SmartClass do
  it "invokes the data gatherer" do
 data_gatherer = double(DataGatherer)
 source = double(Source)
 data gatherer.should receive(gather).with(source))
 subject.data_gatherer = data_gatherer # DI for the win
 subject.gather_from_source(source)
  end end
class SmartClass
  attr_accessor :data_gatherer
  def gather_from_source(source)
 data_gatherer_gather(source)
 end
end
```

Mocking and Stubbing

Testing Modules

Example

```
class TestSmartModule
  include SmartModule
end
describe SmartModule do
  subject { TestSmartModule.new }
  it "does_something" do
 subject.something.should ...
  end
end
```

Testing IO

Well, Rails

Anonymous Controllers

Example

```
describe SomeClass, type: 'controller' do
  controller(ApplicationControllerOrSubClass) do
  def index
 ... # do something
  end
  end

it "makes_something_happen" do
 ... # assert something happens
  get :index
  end
end
```

Testing Models?

Another Layer

TDD

Frameworks

MiniTest or RSpec?

That's all, folks.

Thanks

- Stephan Kämper
- Lisa Crispin
- Elisabeth Hendricks
- Michael Bolton
- Avdi Grimm
- Steve Klabnik
- Jeremy Evans
- Martin Gamsjäger
- Robert C. Martin (Uncle Bob)
- Andreas Kopecky
- Jürgen Strobel
- Andreas Tiefenthaler
- Michael Kohl
- Floor Drees
- Friends and colleagues that inspired me