

Willkommen

- Christian Baranowski
- Software Qualitätssicherung @ SEITENBAU Gmbh Konstanz (DE)
 - Custom Software Solutions
 - E-Government Solutions
 - Identity Management and SSO Solutions
 - www.seitenbau.de
- Vorstand OSGi Users' Forum Germany
 - Co-lead (mit Jochen Hiller) German Enterprise Working Group.
 - OSGi Code Camp
- Kontakt
 - Christian.Baranowski@htwg-konstanz.de

Warum Spock?

- Sehr einfaches **BDD** Werkzeug für die JVM, kann schnell erlernt werden
- Biete eine ausdrucksstarke DSL zur Spezifikation von Tests, insbesondere für Parametrisierte Tests (Data Driven Tests)
- Powerd by Groovy, Tests lassen sich elegant und kurz formulieren (Groovy 99% Source-Kompatibel zu Java)
- Spock kann sowohl f
 ür Unit- wie Systemtests genutzt werden
- JUnit Kompatibel Zur Ausführung wird JUnit genutzt, Integration in IDEs, Build-Tools (Ant, Maven, Gradle...) und CI (Jenkins)
- Kann einfach erweitert und an eigene Bedürfnisse angepasst werden
- Spock vereint die besten Features aus bewährten Tools wie JUnit, JMock und RSpec

Spock Given When Then

```
def "spock test with given when then block"() {
 given: "Array with one element"
 def data = ["Some Data"]
 when: "Pop a element from the array"
 data.pop()
 then: "Size of the array is zero"
 data.size() == 0
```

Blocks

Vorbedingung, Data Fixtures, Setup

when: Zustand SUT wird verändert

Assertions, Prüfung des neuen Zustands

expect:

Kurzvariante für when & then

Unterteilung in weitere Blöcke

setup: Alias für den given Block

cleanup: Cleanup innerhalb eines Tests

Blocks

```
def "spock test with some blocks"() {
 given:
 def basar = mock(Basar)
 when(basar.getTotal()).thenReturn(100L)
 when:
 def total = basar.getTotal()
 then:
 total == 100L
 and:
 def user = basar.findUserWithId(100)
 then:
 user == null
 cleanup:
 basar = null
```


Lifecycle

```
class LifecycleSpec extends Specification {
 def setupSpec() { println "01 - setup Spec" }
 def setup() { println "02 - setup" }
 def "simple spock test"() {
 expect:
 def data = []
 data == []
 def cleanup() { println "04 - cleanup" }
 def cleanupSpec() { println "04 - cleanup Spec" }
```

Power Assertion

```
def christian = new User(id: 1, name: "Christiam")
def martin = new User(id: 1, name: "Martin")
assert christian.name == martin.name
```


Helper Method

```
def "use helper method in spock test"() {
  when:
 def user = new User(name: "Christian", lastname: "Baranowski")
  then:
 referentMatches(user)
def referentMatches(user) {
  assert user.name == "Christian"
  assert user.lastname == "Baranowski"
```

Parameterized Test

```
@Unroll
def "edit seller #basarNumber, #name and #lastname"() {
 when:
 def updatedUser = updateUser(basarNumber, name, lastname)
 then:
 updatedUser.basarNumber == basarNumber
 updatedUser.name == name
 updatedUser.lastname == lastname
 where:
 basarNumber
 lastname
 l name
 "100"
 "Christian"
 "Baranowski"
 "Christian" "Baranowski"
 "ABC"
 "Baranowski"
 "100"
 "Christian"
 "100"
 11 11
```

Parameterized Test

Parameterized Test

```
@Unroll
def "create a #user"() {
 when:
 basar.saveUser(user)
 then:
 basar.findUserWithId(user.id) == user
 where:
 user << [new User(id: 1), new User(id: 2), new User(id: 3)]
}</pre>
```

```
TopDownSellerSpec (geb)

©S create a User{id=1, basarNumber='null', name='null', email='null', lastname='null'}

©S create a User{id=2, basarNumber='null', name='null', email='null', lastname='null'}

©S create a User{id=3, basarNumber='null', name='null', email='null', lastname='null'}
```

Warum Geb?

- Geb bietet eine Abstraktion und Vereinfachung der WebDriver API für Groovy
- Dazu werden die dyamischen Sprachfunktion von Groovy genutzt daher kann Geb nicht sinnvoll in Java Code genutzt werden
- JQuery like API für Selenium WebDriver Tests
- Geb bietet eine Mechanismus zur Seitenabstraktion der zu lesbaren Oberflächentests führt
- Einfacher waitFor{} mir Groovy Closure für dynamische Webanwendungen
- Groovy GString bieten die Möglichkeit einfach JavaScript in Tests zu integrieren

JavaScript Support in Geb

```
def users = js.exec('''
 var users = []
 var rows = $("#usersBody tr")
 rows.each(function() {
 var cells = $(this).children().not(".rightCell")
 var user = {
 basarNumber: $(cells[0]).text(),
 vorname: $(cells[1]).text(),
 nachname: $(cells[2]).text(),
 email: $(cells[3]).text()
 users.push(user)
 })
 return users
''')
then:
  users == [[basarNumber:"100", vorname: "Christian", nachname: "", email: ""],
 [basarNumber:"101", vorname: "Martin", nachname: "", email: ""]]
```

Firebug Support

```
def setup() {
 def firebug = getClass().getResource("/firebug-1.11.2-fx.xpi")
 def profile = new FirefoxProfile();
 profile.addExtension(new File(firebug.file));
 browser.driver = new FirefoxDriver(profile)
}
```

Äquivalenzklassenbildung

Äquivalenzklassenbildung

Parameter	Äquivalenzklasse	Repräsentant
BasarNummer	gÄK1_01: [0,,MAX_LONG] uÄK1_02: [-MAX_LONG,, 0[uÄK1_03: NaN	100 -1 "abc"
Preis	gÄK2_01: [0,,MAX_LONG] gÄK2_02: X,50 X = [0,, MAX_LONG] gÄK2_03: X,5 X = [0,, MAX_LONG] gÄK2_04: X,00 X = [0,, MAX_LONG] uÄK2_05: [-MAX_LONG,,0] uÄK2_06: X,Y X = [-MAX_LONG,, 0[10 0,50 0,5 11,00 -1 -1,100 100,2 100,40 100,510 100,"abc,, "abc,,
Beschreibung	gÄK3_01: [NULLTEXT]	"abc"

Live Demo

Äquivalenzklassenbildung mit Spock und Geb

Let's write some Groovy
Spock Tests

Top-Down Integration

n-n Systemtest

Top-Down Integration

```
@Autowired
Basar basarMock
def "create a new seller"() {
 given:
 def user = [basarNumber: "100", name: "Christian"]
 when(basarMock.findAllUsers()).thenReturn([])
 when:
 go "$basarUrl/static/sellers.html"
 waitFor { $("#newUser") }
 $("#newUser").click()
 waitFor { $("#basarNumber") }
 $("#basarNumber").value(user.basarNumber)
 $("#name").value(user.name)
 $("#saveUser").click()
 waitFor { $("#successfullCreated") }
 then:
 ArgumentCaptor<User> userArgumentCaptor = ArgumentCaptor.forClass(User)
 verify(basarMock).saveUser(userArgumentCaptor.capture())
 and:
 User newUser = userArgumentCaptor.value
 newUser.basarNumber == user.basarNumber
 newUser.name == user.name
```

Q&A

Twitter @tux2323

