Ruby On Rails par Rspec

Cyril Mougel

30 Décembre 2008

- Rspec, BDD?
- 2 Rails est agile avant tout
- La couche modèle de Rails
- 4 La couche controller de Rails
- Les routes Rails
- 6 La couche Vue de Rails
- les mocks?

Behaviour Driven Development

- Méthode Agile
- Extreme programming
- TDD (Test Driven Development)
- l'empire du 'should'

- Rspec, BDD?
- 2 Rails est agile avant tout
- 3 La couche modèle de Rails
- 4 La couche controller de Rails
- Les routes Rails
- 6 La couche Vue de Rails
- les mocks?

Test:: Unit de base dans Rails

- Dossier test créé à chaque création de projet Rails
- Stats de nombre du LOC et LOC de test

Name	Lines	LOC	Classes	Methods	M/C	LOC/M
Controllers	2283	1879	37	217	5	6
Helpers	695	569	Θ	87	Θ	4
Models	3416	2715	61	465	7	3
Libraries	1322	982	32	149	4	4
APIs	436	353	17	23	1	13
Model specs	1754	1402	7	87	12	14
View specs	104	81	Θ	8	Θ	8
Controller specs	2897	2226	21	174	8	10
Helper specs	51	38	Θ	θ	θ	0
Total	12958	10245	175	1210	6	6

• Possibilité de tester chaque couche de Rails

Mais pourquoi Rspec alors?

- Rspec == BDD Framework
- Documentation générée plus claire que les Test : :Unit

RSpec Results	26 examples, 0 failures Finished in 0.022214 seconds
Stack (empty)	
should be empty	
should not be full	
should add to the top when sent #push	
should complain when sent #peek	
should complain when sent #pop	
Stack (with one item)	
should not be empty	
should return the top item when sent #peek	
should NOT remove the top item when sent #peek	
should return the top item when sent #pop	
should remove the top item when sent #pop	
should not be full	
should add to the top when sent #push	

- Réutilisation plus simple du comportement
- Ajout des Stories (Cucumber)

Et ca s'installe comment?

- gem install rspec && gem install rspec-rails
- gem install rspec &&
 ./script/install git ://github.com/dchelimsky/rspec-rails.git
- gem install rspec && git-submodule add vendor/plugins/rspec-rails git ://github.com/dchelimsky/rspec-rails.git

- Rspec, BDD?
- 2 Rails est agile avant tout
- 3 La couche modèle de Rails
- 4 La couche controller de Rails
- 5 Les routes Rails
- 6 La couche Vue de Rails
- les mocks?

Des classes de Mapping à la Base de donnée

```
class User < ActiveRecord::Base
 has many : products
3
4
5
6
7
 validates presence of name
 validates uniqueness of : name
 validates format of email,
 : with = / A([^{\circ}@\ s]+)@((?:[-a-z0-9]+\ )+[a-z]{2}) / Z/i
8
 :on => :create
 en d
10
11
 class Product < ActiveRecord :: Base
12
 belongs to : user
13
 en d
```


Doit créer les accesseurs sur les colonnes

```
1 describe User do
2
3 before (:each) do
4 @user = User.first
5 end
6
7 it 'should access to name' do
8 @user.name.should_not be_nil
9 end
10
11 end
```


10

11 12

13

14

15 16

17

18

19

20 21

22

23

24

25

Doit valider le model

```
describe User do
  describe create do
 def user valid (options)
 User new ({:name => 'Cyril Mougel',
 : email => 'cyril mougel@gmail.com' } merge(options))
 end
 it should user valid do
 user valid should be valid
 end
 it 'should presence of name' do
 user valid (:name => nil) should not be valid
 end
 it 'should unig name' do
 user valid save
 user valid should not be valid
 end
 it 'should not valid with bad email' do
 user valid (: email => 'cool'). should not be valid
 end
  end
end
```


Doit chercher des données

```
describe User do
1
2
3
4
5
6
7
8
9
 it 'should find by name' do
 User find by name ('Cyril Mougel') should = users (: shingara)
 end
 it 'should find by email' do
 User.find by email ('cyril.mougel@gmail.com').should == users (:shingara)
 end
10
11
 it should find by name and email do
12
 User find by name and email ('Cyril Mougel',
 'cyril mougel@gmail.com') should == users(:shing
13
14
 end
15
16
 it should find all do
17
 User.all.should == [users(:shingara), users(:underflow)]
18
 end
19
 end
```


Doit avoir des associations

```
describe User do
 before : each do
 Quser = users(:shingara)
 end
5
6
7
8
9
 it 'should have 2 products' do
 Quser should have (2) products
 # Quser products size == 2
 e n d
10
11
 it 'should have book products' do
12
 Quser products [0] should == products [: book]
13
 end
14
 end
15
 describe Product do
16
17
 before : each do
18
 Oproduct = products(:book)
19
 end
20
21
 it 'should have user shingara' do
 Oproduct user should == users (: shingara)
22
23
 end
24
 end
```


- Rspec, BDD?
- 2 Rails est agile avant tout
- 3 La couche modèle de Rails
- 4 La couche controller de Rails
- 5 Les routes Rails
- 6 La couche Vue de Rails
- les mocks?

Un controlleur Rails

```
class UsersController < ApplicationController
 def index
 Qusers = User.find(:all)
 respond to do |format|
 format html # index html erb
 end
9
 end
10
11
 def show
12
 Quser = User find(params[:id])
13
 respond to do |format|
14
 format html # show html erb
15
 format.xml { render :xml => Quser }
16
 end
17
 end
18
19
 def create
20
 Quser = User.new(params[:user])
21
 respond to do |format|
 if Quser save
22
23
 flash [: notice] = 'User_was_successfully_created.'
24
 format htm | { redirect to (Quser) }
25
 else
26
 format.html { render :action => "new" }
27
 end
28
 end
 end
29
30
 e n d
```


Doit permettre de voir la liste des utilisateurs

```
describe UsersController do

describe "responding to GET index" do
 it "should expose all users as @users" do
 get :index
 assigns [: users]. should == [users (: shingara)]
 end

describe "with mime type of xml" do
 it "should render all users as xml" do
 request.env["HTTP_ACCEPT"] = "application/xml"
 get :index
 response.body.should == users(: shingara).to_xml
 end
 end
end
end
```


Doit permettre de voir un utilisateur particulier

```
describe UsersController do
describe "responding to GET show" do

it "should expose the requested user as @user" do
get :show, :id => users(:shingara).id
assigns[:user].should == users(:shingara)
end

describe "with mime type of xml" do

it "should render the requested user as xml" do
request.env["HTTP_ACCEPT"] = "application/xml"
get :show, :id => users(:shingara).id
response.body.should == users(:shingara).to_xml
end
end
end
end
```


3

5 6

7

8 9

10

11

12

13

14 15

16 17

18 19

20

21

22

23

24

25

26

27 28

29 end

Doit créer un utilisateur

```
describe UsersController do
  describe "responding to POST create" do
 describe "with valid params" do
 it "should create user" do
 assert difference 'User count' do
 post create : user => {:name => 'Jean-francois'.
 :email => 'jf@rubyfrance.org'}
 response should redirect to (
 user url (User find by name ('Jean - francois')))
 end
 end
 end
 describe "with invalid params" do
 it "should not create user" do
 assert no difference 'User count' do
 post : create : user => {:name => 'Jean-françois'.
 :email => 'if@rubvfrance'}
 response should render template ('new')
 end
 end
 end
 end
```

- Rspec, BDD?
- 2 Rails est agile avant tout
- 3 La couche modèle de Rails
- 4 La couche controller de Rails
- Les routes Rails
- 6 La couche Vue de Rails
- les mocks?

Une simple ligne de route

```
1 ActionController::Routing::Routes.draw.do.|map|
map.resources:users
3 end
```


29

30

Doit créer plein de routes

it "should map #destroy" do

route for (: controller => "users",

```
describe UsersController do
 describe "route generation" do
3
 it "should map #index" do
 route for (: controller => "users",
5
 :action => "index").should == "/users"
6
 end
7
8
 it "should map #new" do
9
 route for (: controller => "users",
10
 :action => "new").should == "/users/new"
11
 end
12
13
 it "should map #show" do
 route for (: controller => "users",
14
15
 :action => "show". :id => 1).shou|d == "/users/1"
16
 end
17
18
 it "should map #edit" do
 route for (: controller => "users",
19
20
 :action => "edit", :id => 1).should == "/users/1/edit"
21
 end
22
23
 it "should map #update" do
24
 route for (: controller => "users",
 :action => "update", :id => 1).should == "/users/1"
25
26
 end
```

action => "destroy", id => 1) should == "/users/1"

- 1 Rspec, BDD?
- 2 Rails est agile avant tout
- La couche modèle de Rails
- 4 La couche controller de Rails
- Les routes Rails
- 6 La couche Vue de Rails
- les mocks ?

Une vue d'index

```
<h1>Listing users</h1>
  4
5
6
7
8
9
 >
 < t h > Name < / t h >
 Email 
 <% for user in @users %>
10
 11
 12
 <= link to 'Show', user %>
13
 <= link to 'Edit', edit user path(user) %>
14
15
 <= | link to 'Destroy', user, :confirm => 'Are you sure?',
16
 :method => :delete %>
17
 18
  <% end %>
19
```


Doit permettre de voir les utilisateurs

```
describe "/users/index.html.erb" do
2
3
4
5
6
7
8
9
 include Users Helper
 before (: each) do
 assigns[:users] = User all
 #There are 2 users in fixtures
 end
 it "should render list of users" do
 render "/users/index.html.erb"
10
 response.should have_tag("tr>td", User.first.name)
11
 response.should have tag("tr>td", User.first.email)
12
13
 end
14
 end
```


- Rspec, BDD?
- 2 Rails est agile avant tout
- 3 La couche modèle de Rails
- 4 La couche controller de Rails
- 5 Les routes Rails
- 6 La couche Vue de Rails
- les mocks?

S'il te plait, dessine moi un mock?

- mock model(User)
- Comportement d'un objet ActiveRecord sans access a la BDD
- Possibilite de retourner ce que l'on veux
- Evite de créer une fixture qui gere ce cas la

10

11

12 13

14 15

16 17

18

19 20

21

22 23

24

25 end

end

Doit s'utiliser dans les controllers

```
describe UserController do
  describe "responding to GET show" do
 before each do
 Quser = mock model(User)
 end
 it "should expose the requested user as Quser" do
 User.should receive (: find). with ("37"). and return (Quser)
 get :show id => "37"
 assigns [: user]. should equal (Quser)
 end
 describe "with mime type of xml" do
 it "should render the requested user as xml" do
 request env["HTTP ACCEPT"] = "application/xml"
 User.should receive (:find).with ("37").and return (Quser)
 Quser should receive (:to xml) and return ("generated XML")
 get show id => "37"
 response body should == "generated XML"
 end
 end
```


Question?

