

EcomDev_PHPUnit Manual

version 0.2.0

Table Of Contents

Introduction	3
Minimal System Requirements	3
Installation	4
Setting Up Your Module	5
Writing Tests	6
Base Test Case	6
Fixtures	
Short File Format Reference	g
Expectations	11
Data Providers	11
Test Doubles	12
Assertions	14
Config Test Case	
Class Alias Assertions	
Module Assertions	
Config Node Assertions	
Layout Assertions	
Event Observer Assertions	
Controller Test Case	
Test Case Methods	
Request Methods	
Response Methods	
Layout Methods	
Assertions	
Request Routing	
Response General	
Response Headers	
Response Body	
Layout General	
Layout Block General	
Layout Block Position	
Layout Block Action	
Layout Block Properties	40

Introduction

Magento is a quite complex platform without built in unit test suite, so the code is not oriented on running tests over it. This extension was created especially for resolving this problem and promoting test driven development practices in Magento developers community.

It doesn't changes core files or brakes your Magento installment database, because all the system objects are replaced during the run-time with the test ones and a separate database connection is used for tests.

Minimal System Requirements

- PHP 5.3 or greater
- PHPUnit 3.5
- Magento CE 1.4.x, CE 1.5.x, PE 1.9.x, PE 1.10.x, EE 1.9.x, EE 1.10.x

Installation

- 1. Checkout Extension from our public SVN (a) or install it via MagentoConnect (b)
 - a) http://svn.ecomdev.org/svn/ecomdev-phpunit/tags/0.2.0
- Copy extension directories into your Magento installment root
 - b) http://www.magentocommerce.com/magento-connect/Ecommerce %20Developers/extension/5717/ecomdev phpunit
 - 2. Open app/etc/local.xml.phpunit in editor that you are comfortable with
 - a) Specify database credentials that will be used for test suite in **global/resources/default_setup/connection** node
 - b) Specify base_url for secure and unsecure requests in default/web node. It required for proper controller tests.
 - 3. Open console and navigate to your Magento root directory.
 - 4. Run the unit tests first time for installing test database. It will take about 3 minutes:
 - 5. If it shows that there was no tests found, it means that extension was successfully installed. If it shows some errors than it means that your customizations has install scripts that relay on your current database data so you should fix them.

Setting Up Your Module

For letting system know that your module contains unit tests you just need to add few lines into your module **config.xml** file:

Than you need to create **Test** directory in your module that will be used for searching of the test files. This directory can contain such sub-directories that are also test groups:

- Model for test cases related to models
- Block for test cases related to blocks that can be tested in isolation
- Helper for test cases related to helpers
- Controller for test cases related to controller actions together with layout and blocks
- Config for test cases related to your module configuration file definitions

Your test case class should be named in such a way:

[Your Module]_Test_[Group Directory]_[Related Entity Name]

For instance if you want to test your custom product model in module called "MyCustom_Module" you need to create a test case class with such name:

```
MyCustom_Module_Test_Model_Product and extended from EcomDev_PHPUnit_Test_Case class
```

Group directories can have as many nested levels as you wish, system collects test case files recursively.

Writing Tests

When you already setup the test module it is time for starting writing your tests.

There is three test case classes from which you can extend yours:

- EcomDev PHPUnit Test Case is for testing models, blocks and helpers
- EcomDev_PHPUnit_Test_Case_Config is for testing your module configuration (e.g. models, blocks, helpers definitions, events observer definitions, layout file existence, etc)
- EcomDev_PHPUnit_Test_Case_Controller is for testing your controller actions and layout rendering process.

Base Test Case

Lets look at this small example test case:

```
class EcomDev_Example_Test_Model_Product extends EcomDev_PHPUnit_Test_Case

 Product price calculation test

 * @test
 * @loadFixture
 * @doNotIndexAll
 * @dataProvider dataProvider
  public function priceCalculation($productId, $storeId)
 $storeId = Mage::app()->getStore($storeId)->getId();
 /* @var $product Mage_Catalog_Model_Product */
 $product = Mage::getModel('catalog/product')
 ->setStoreId($storeId)
 ->load($productId);
 $expected = $this->expected('%s-%s', $productId, $storeId);
 // Check that final price
 // is the minimal one for the product
 $this->assertEquals(
 $expected->getFinalPrice(),
 $product->getFinalPrice()
 );
// Check that base price is proper value
```


This code is a test case with a test called **priceCalculation**, it checks that product price calculation works correctly for a particular product. I suppose you have noticed that it uses "@loadFixture" and "@dataProvider dataProvider" annotations. They are used for loading of fixture and data provider YAML files, that contains required data for test. Fixture file will load data into database tables or change configuration nodes for this test. Default dataProvider method loads data for different test calls, that makes it more flexible.

Also test case uses **expected()** method for retrieving expectations for test case, they are also placed in YAML file. In combination with dataProvider it makes test case code more flexible for testing product prices and you do not have hard-coded values.

All of these YAML files should be placed in the directory that has the same name as php file with the test case and in the same directory path. For instance for this test case it will be in **EcomDev/Example/Test/Model/Product/** where "**EcomDev/Example/Test/Model**" is our test case directory and "**Product**" is directory with YAML files. Each file type has own subdirectory:

- expectations for expected data files
- fixtures for test fixture files
- providers for data provider files

Fixtures and expectations allow custom file naming if you pass its name to **@loadFixture** and **@loadExpectation** annotations. If file name is not specified by annotations is presented, then will be used the name of the test method. For example for our test it will be **priceCalculation.yaml**.

Test Case supports loading of more then one fixture and expectations files. For making this possible just create one more annotation with the file name. The files will be merged into one big structure.

Fixtures

Now let take a look at how fixture file works. Here is an example of file for test case we saw

before:

EcomDev/Example/Test/Model/Product/fixtures/priceCalculation.yaml

```
scope:
 website: # Initialize websites
  - website_id: 2
 code: usa_website
 name: USA Website
 default_group_id: 2
  - website id: 3
 code: canada_website
 name: Canada Website
 default group id: 3
  - website_id: 4
 code: german_website
 name: German Website
 default_group_id: 4
 group: # Initializes store groups
  - group_id: 2
 website_id: 2
 name: USA Store Group
 default_store_id: 2
 root_category_id: 2 # Default Category
  - group_id: 3
 website id: 3
 name: Canada Store Group
 default_store_id: 3
 root_category_id: 2 # Default Category
  - group_id: 4
 website id: 4
 name: German Store Group
 default_store_id: 4
 root_category_id: 2 # Default Category
 store: # Initializes store views
  - store id: 2
 website_id: 2
 group id: 2
 code: usa
 name: USA Store
 is active: 1
  - store_id: 3
 website_id: 3
 group_id: 3
 code: canada
 name: Canada Store
 is active: 1
  - store_id: 4
 website_id: 4
 group id: 4
 code: germany
 name: Germany Store
 is_active: 1
```


```
config:
 default/catalog/price/scope: 1 # Set price scope to website
 catalog product:
  - entity id: 1
 type_id: simple
 sku: book
 name: Book
 short_description: Book
 description: Book
 url key: book
 stock:
 qtv: 100.00
 is in stock: 1
 website ids:
 - usa website
 - canada website
 - german_website
 category ids:
 - 2 # Default Category
 price: 12.99
 tax class id: 2 # Taxable Goods
 status: 1 # Enabled
 # Visible in Catalog & Search
 visibility: 4
 /websites: # Set different prices per website
 usa website:
 special price: 9.99
 german website:
 price: 9.99
 special price: 5.99
```

This file loads websites, store groups, store views and products data into database for our test. Also it sets configuration values for allowing different price values per website for our test.

scope/website, **scope/group**, **scope/store** contain definition of websites, store groups and store view accordingly. **config/default/catalog/price/scope** set a value to configuration node with the same path. **eav/catalog_product** contains definition of product attributes data, that will be transformed into eav database scheme.

All the fixture operations are processed in the same order as they are presented in the file, so place them in a proper order. For instance do not place product definitions with scope usage before creation of scope data, because it will result into the error.

Short File Format Reference

tables loads database tables with data that is presented in the file, each key in this
array is a table alias name, that is defined in confirmation and values is an array of
table rows.

scope contains data for scope creation (websites, store groups, store views). It works
in the similar way as tables operation, but additional initializes newly created scope
entities. Contains only three array keys, it is website, group (for store groups) and
store (for store views). Values inside of these array keys the same as in table row
definitions.

For setting current store view for a test case use **setCurrentStore()** method that accepts store code or store id as a parameter.

```
$this->setCurrentStore('default');
```

- **config** contains configuration path values that should be changed for current test. Array key is the path in configuration file. Array value is of a scalar type.
- **configXml** works in the same way as **config**, but allows to replace configuration path with an XML value.
- eav is one of the most interesting operations in the fixture file, it allows load data for EAV entity and if it requires some index process it runs it. Array key is an entity type code and values is an array of attribute values. Some entities support special keys for multi-store values functionality. For instance catalog_product and catalog_category support two keys "/websites" and "/stores" for specifying attribute data additionally for a website or store view. In "/websites" array key a website code and in "/stores" it is store code accordingly.

Also you can extend EAV Fixture loader by adding custom loaders for entity types, you just need create a resource model and extend it from

EcomDev_PHPUnit_Model_Mysql4_Fixture_Eav_Abstract, implement your custom process of load and add your resource model class alias into configuration:

Since some of the test doesn't require indexes to be rebuild for EAV entities, there is an ability for switching them off in annotations, it improves the speed of test execution:

@doNotIndex [index code] for switching a particular index

@doNotIndexAll for switching off all indexes for EAV entities.

Expectations

Expectations file in opposite to fixtures does not have any special operations or fixed file structure. When you call **expected()** method it returns data from file in the requested path.

For instance our expectation data for the test case is:

EcomDev/Example/Test/Model/Product/expectations/priceCalculation.yaml

```
1-2: # Product=Book Store=USA
final_price: 9.99
price: 12.99
1-3: # Product=Book Store=Canada
final_price: 12.99
price: 12.99
1-4: # Product=Book Store=Germany
final_price: 5.99
price: 9.99
```

Then this calls will returns will returns the following:

```
$this->expected('1-2')->getFinalPrice(); // 9.99
$this->expected('%s-%s', 1, 3)->getFinalPrice(); // 12.99
$this->expected()->getData(); // array('1-2' => array('final_price' => 9.99) /* etc.. */)
```

Data Providers

Here is an expectation file for our test case:

EcomDev/Example/Test/Model/Product/providers/priceCalculation.yaml

```
-
- 1
- usa
-
- 1
- usa
-
- 1
- canada
-
- 1
- germany
```

Data provider file has also very simple structure. Each item on the first level is a particular method call with arguments. By the data provided in this file, PHPUnit will create such test

calls:

```
EcomDev_Example_Test_Model_Product::priceCalculation(1, 'usa');
EcomDev_Example_Test_Model_Product::priceCalculation(1, 'canada');
EcomDev_Example_Test_Model_Product::priceCalculation(1, 'germany');
```

So as you see using of expectation in combination with data providers allows you to minimize amount of code in the test and provide flexibility for different cases just by specifying different input data.

Test Doubles

So what happens if your module uses classes from another one and you just want to check that particular methods was used by your code, then you should use test doubles. If you are not familiar with them, please read this chapter from PHPUnit manual:

http://www.phpunit.de/manual/current/en/test-doubles.html

The extension provides you a set of methods for easier test doubles creation:

- getModelMock() creates a new mock object by class alias. Its arguments
 - string \$classAlias is a class alias of the model (e.g. 'catalog/product')
 - array \$methods list of methods that should be mocked, if is an empty array then all the methods will be mocked. [optional]
 - boolean \$isAbstract a flag the indicates if specified model is an abstract class, so all the abstract methods will be mocked. [optional]
 - array \$constructorArguments is a list of arguments that will be passed to model constructor. [optional]
 - string \$mockClassAlias the class alias that will be used as the mock one.
 [optional]
 - boolean \$callOriginalConstructor if this flag is set to false, it __construct() method will not be called in the original class. [optional]
 - boolean \$callOriginalClone if this flag is set to false, it __clone() method will not be called in the original class. [optional]
 - boolean \$callAutoload indicates if autoload should be used for checking class existence during creation of the mock object. true by default [optional]
- getResourceModelMock() is similar to getModelMock(), but returns a mock object

for a resource model

- getBlockMock() is similar to getModelMock(), but returns a mock object for a block
- **getHelperMock()** is similar to **getModelMock()**, but returns a mock object for a helper
- getModelMockBuilder() returns a mock builder object for a model. Its has only one argument:
 - string \$classAlias is a class alias of the model (e.g. 'catalog/product')
- **getResourceModelMockBuilder()** returns a mock builder object for a resource model. Its has only one argument:
 - string \$classAlias is a class alias of the resource model (e.g. 'catalog/product collection')
- getBlockMockBuilder() returns a mock builder object for a block. Its has only one argument:
 - string \$classAlias is a class alias of the block (e.g. 'catalog/product_list')
- **getHelperMockBuilder()** returns a mock builder object for a helper. Its has only one argument:
 - string \$classAlias is a class alias of the helper (e.g. 'catalog')
- **replaceByMock()** method replaces a Magento system resource with mock object. Here is the list of it arguments:
 - **string \$type** is a type of system resource. Available values are:
 - model replaces call to Mage::getModel() and Mage::getSingleton()
 - resource_model replaces call to Mage::getResourceModel() and Mage::getResourceSingleton()
 - singleton replaces call to Mage::getSingleton()
 - resource_singleton replaces call to Mage::getResourceSingleton()
 - helper replaces call to Mage::helper()
 - block replaces call to Mage::app()->getLayout()->createBlock()
 - string \$classAlias the class alias of the Magento resource
 - PHPUnit_Framework_MockObject_MockObject |
 PHPUnit_Framework_MockObject_MockBuilder \$mock the mock object that will replace system resource.

For instance in controller test case there is created a test double for **core/cookie** singleton:

protected function registerCookieStub()


```
{
 $cookie = $this->getModelMock('core/cookie', array('set', 'delete'));

 $cookie->expects($this->any())
 ->method('set')
 ->will($this->returnCallback(
 array($this, 'setCookieCallback')
 ));

$cookie->expects($this->any())
 ->method('delete')
 ->will($this->returnCallback(
 array($this, 'deleteCookieCallback')
 ));

$this->replaceByMock('singleton', 'core/cookie', $cookie);
 return $this;
}
```

It is used there for managing cookies between different controller dispatch actions.

Assertions

Base test case contains some specific assertions that will be useful for Model, Block, Helper test:

- assertEventDispatched() asserts that a particular event was dispatched in the system. It has only one argument:
 - string \$eventName is the name of the event that will be checked.
- assertEventNotDispatched() asserts that a particular event was not dispatched in the system. It has only one argument:
 - string \$eventName is the name of the event that will be checked.
- assertEventDispatchedExactly() asserts that a particular event was dispatched in the system exact number of times. Its arguments:
 - string \$eventName is the name of the event that will be checked.
 - **int \$times** expected number of times when event was dispatched.
- assertEventDispatchedAtLeast() asserts that a particular event was dispatched in the system at least expected number of times. Its arguments:
 - string \$eventName is the name of the event that will be checked.
 - int \$times expected number of times when event was dispatched.
- assertJson() asserts that string is a valid JSON. Its arguments:

- string \$string string that will be checked
- string \$message custom assertion message [optional]
- assertNotJson() asserts that string is not a valid JSON. Its arguments:
 - string \$string string that will be checked
 - string \$message custom assertion message [optional]
- **assertJsonMatch()** asserts that string is valid JSON and matches its array representation. Its arguments:
 - string \$string string that will be checked
 - array \$expectedValue the array the will be used for matching JSON structure
 - string \$message custom assertion message [optional]
 - **string \$matchType** type JSON structure match. Supported values are:
 - EcomDev_PHPUnit_Constraint_Json::MATCH_AND matches that all array elements is presented in the JSON
 - EcomDev_PHPUnit_Constraint_Json::MATCH_OR matches that at least one array element is presented in the JSON
 - EcomDev_PHPUnit_Constraint_Json::MATCH_EXACT matches that array is the same as the JSON
- assertJsonNotMatch() asserts that string is not valid JSON and matches its array representation. Its arguments:
 - string \$string string that will be checked
 - array \$expectedValue the array the will be used for matching JSON structure
 - string \$message custom assertion message [optional]
 - string \$matchType type JSON structure match. Supported values are:
 - EcomDev_PHPUnit_Constraint_Json::MATCH_AND matches that all array elements is presented in the JSON
 - EcomDev_PHPUnit_Constraint_Json::MATCH_OR matches that at least one array element is presented in the JSON
 - EcomDev_PHPUnit_Constraint_Json::MATCH_EXACT matches that array is the same as the JSON

Config Test Case

As practice shows it is very important to test your module configuration, because at least 20% of issues are related to mistypes or not proper model/block/helper rewrite.

Here the list of assertions that are available for configuration test:

Class Alias Assertions

- assertBlockAlias() asserts that block alias is mapped to expected class name
 - string \$classAlias is class alias that will be asserted
 - string \$expectedClassName is expected class name that should be returned after reading the configuration
 - string \$message is custom assertions message [optional]
- assertBlockAliasNot() asserts that block alias is not mapped to expected class name
 - string \$classAlias is class alias that will be asserted
 - string \$expectedClassName is expected class name that should not be returned after reading the configuration
 - string \$message is custom assertions message [optional]
- assertModelAlias() asserts that model alias is mapped to expected class name
 - string \$classAlias is class alias that will be asserted
 - string \$expectedClassName is expected class name that should be returned after reading the configuration
 - string \$message is custom assertions message [optional]
- assertModelAliasNot() asserts that model alias is not mapped to expected class name
 - string \$classAlias is class alias that will be asserted
 - string \$expectedClassName is expected class name that should not be returned after reading the configuration
 - string \$message is custom assertions message [optional]
- assertResourceModelAlias() asserts that resource model alias is mapped to expected class name
 - string \$classAlias is class alias that will be asserted
 - string \$expectedClassName is expected class name that should be returned after reading the configuration
 - string \$message is custom assertions message [optional]
- assertResourceModelAliasNot() asserts that resource model alias is not mapped to expected class name

- string \$classAlias is class alias that will be asserted
- string \$expectedClassName is expected class name that should not be returned after reading the configuration
- string \$message is custom assertions message [optional]
- assertHelperAlias() asserts that helper alias is mapped to expected class name
 - string \$classAlias is class alias that will be asserted, if helper name is not defined, like in Mage::helper('catalog') than it will automatically assert it as module_prefix/data (e.g. 'catalog/data').
 - string \$expectedClassName is expected class name that should be returned after reading the configuration
 - string \$message is custom assertions message [optional]
- assertHelperAliasNot() asserts that helper alias is not mapped to expected class name
 - string \$classAlias is class alias that will be asserted
 - string \$expectedClassName is expected class name that should not be returned after reading the configuration
 - string \$message is custom assertions message [optional]

Some examples of usage:

```
$this->assertModelAlias('catalog/product', 'Mage_Catalog_Model_Product');
$this->assertModelAliasNot('catalog/product', 'Mage_Catalog_Model_Product_Type');
$this->assertResourceModelAlias('sales/order', 'Mage_Sales_Model_Mysql4_Order');
```

Module Assertions

- assertModuleCodePool() asserts that the module is in a particular code pool
 - string \$expected expected code pool
 - string \$message custom assertion message [optional]
 - string \$moduleName the module name that will be used for assertion. If not specified, then current module will be used [optional]
- assertModuleDepends() asserts that the module depends on another module
 - string \$requiredModuleName module that should be mentioned in dependencies

- string \$message custom assertion message [optional]
- string \$moduleName the module name that will be used for assertion. If not specified, then current module will be used [optional]
- assertModuleNotDepends() asserts that the module does not depend on another one.
 - string \$requiredModuleName module that should be mentioned in dependencies
 - string \$message custom assertion message [optional]
 - string \$moduleName the module name that will be used for assertion. If not specified, then current module will be used [optional]
- assertModuleVersion() asserts that the module version is equal to expected one
 - string \$expectedVersion expected version
 - string \$message custom assertion message [optional]
 - string \$moduleName the module name that will be used for assertion. If not specified, then current module will be used [optional]
- assertModuleVersionGreaterThan() asserts that the module version is greater than expected one
 - string \$expectedVersion expected version
 - string \$message custom assertion message [optional]
 - string \$moduleName the module name that will be used for assertion. If not specified, then current module will be used [optional]
- assertModuleVersionGreaterThanOrEquals() asserts that the module version is greater than or equal to expected one
 - string \$expectedVersion expected version
 - string \$message custom assertion message [optional]
 - string \$moduleName the module name that will be used for assertion. If not specified, then current module will be used [optional]
- assertModuleVersionLessThan() asserts that the module version is less than expected one
 - string \$expectedVersion expected version
 - string \$message custom assertion message [optional]
 - string \$moduleName the module name that will be used for assertion. If not specified, then current module will be used [optional]
- assertModuleVersionLessThanOrEquals() Assert that the module version is less

than or equal to expected one

- string \$expectedVersion expected version
- string \$message custom assertion message [optional]
- string \$moduleName the module name that will be used for assertion. If not specified, then current module will be used [optional]

Some examples:

```
$this->assertModuleCodePool('local');
$this->assertModuleVersionLessThan('1.0');
$this->assertModuleVersionLessThanOrEquals('1.0');
$this->assertModuleVersion('0.1.0');
```

Config Node Assertions

- assertConfigNodeHasChild() asserts that configuration node has child with expected tag name
 - string \$nodePath the configuration path
 - string \$childName the expected child node name
 - string \$message custom assertion message [optional]
- assertConfigNodeNotHasChild() asserts that configuration node does not have child with expected tag name
 - string \$nodePath the configuration path
 - string \$childName the expected child node name
 - string \$message custom assertion message [optional]
- assertConfigNodeHasChildren() asserts that configuration node has children
 - string \$nodePath the configuration path
 - string \$message custom assertion message [optional]
- assertConfigNodeNotHasChildren() asserts that configuration node does not have children
 - string \$nodePath the configuration path
 - string \$message custom assertion message [optional]
- assertConfigNodeValue() asserts that configuration node value is equal to expected value

- string \$nodePath the configuration path
- string \$expectedValue the expected value
- string \$message custom assertion message [optional]
- assertConfigNodeNotValue() asserts that configuration node value is not equal to expected value
 - **string \$nodePath** the configuration path
 - string \$expectedValue the expected value
 - string \$message custom assertion message [optional]
- assertConfigNodeLessThan() asserts that configuration node value is less than expected number
 - string \$nodePath the configuration path
 - decimal \$expectedValue the expected value
 - string \$message custom assertion message [optional]
- assertConfigNodeLessThanOrEquals() asserts that configuration node value is less than or equals to expected number
 - string \$nodePath the configuration path
 - decimal \$expectedValue the expected value
 - string \$message custom assertion message [optional]
- assertConfigNodeGreaterThan() asserts that configuration node value is greater than expected number
 - string \$nodePath the configuration path
 - decimal \$expectedValue the expected value
 - string \$message custom assertion message [optional]
- assertConfigNodeGreaterThanOrEquals() asserts that configuration node value is greater than or equals to expected number
 - string \$nodePath the configuration path
 - decimal \$expectedValue the expected value
 - string \$message custom assertion message [optional]
- assertConfigNodeContainsValue() asserts that configuration node contains expected value is in comma separated value list
 - string \$nodePath the configuration path

- scalar \$expectedValue the expected value
- string \$message custom assertion message [optional]
- assertConfigNodeNotContainsValue() asserts that configuration node contains expected value is in comma separated value list
 - string \$nodePath the configuration path
 - scalar \$expectedValue the expected value
 - string \$message custom assertion message [optional]
- assertConfigNodeSimpleXmI() asserts that configuration node is equal to simple xml element value
 - string \$nodePath the configuration path
 - scalar \$expectedValue the expected value
 - string \$message custom assertion message [optional]
- assertConfigNodeNotSimpleXml() asserts that configuration node is not equal to simple xml element value
 - string \$nodePath the configuration path
 - scalar \$expectedValue the expected value
 - string \$message custom assertion message [optional]

Layout Assertions

- assertLayoutFileDefined() asserts that configuration has definition of the layout file
 - string \$area the area of layout file. Possible values are frontend and adminhtml
 - string \$expectedFileName expected layout file name, for instance catalog.xml
 - string \$layoutUpdate if layout update name is specified, then it will restrict assertion by it. [optional]
 - string \$message custom assertion message [optional]
- assertLayoutFileExists() asserts that layout file exists in current design package
 - string \$area the area of layout file. Possible values are frontend and adminhtml
 - string \$expectedFileName expected layout file name, for instance catalog.xml
 - string \$message custom assertion message [optional]
- assertLayoutFileExistsInTheme() asserts that layout file exists in a particular theme and design package

- string \$area the area of layout file. Possible values are frontend and adminhtml
- string \$expectedFileName expected layout file name, for instance catalog.xml
- string \$theme theme for searching layout file
- string \$designPackage design package for searching the layout file [optional]
- string \$message custom assertion message [optional]

Some examples:

\$this->assertLayoutFileDefined('frontend', 'catalog.xml', 'catalog');
\$this->assertLayoutFileExists('frontend', 'catalog.xml');

Event Observer Assertions

- assertEventObserverDefined() asserts that event observer is defined for an event and not disabled. If observer name is defined, it additionally checks it.
 - string \$area the area of event observer definition, possible values are global, frontend, adminhtml
 - string \$eventName is the name of the event that should be observed
 - string \$observerClassAlias observer class alias, for instance catalog/observer
 - **string \$observerMethod** the method name that should be invoked for
 - string \$observerName [optional]
 - string \$message custom assertion message [optional]
- assertEventObserverNotDefined() asserts that event observer is not defined for an event or disabled.
 - string \$area the area of event observer definition, possible values are global, frontend, adminhtml
 - string \$eventName is the name of the event that should be observed
 - $\circ \quad \textbf{string \$observerClassAlias} \ \text{observer class alias, for instance } \textbf{catalog/observer}$
 - **string \$observerMethod** the method name that should be invoked for
 - string \$observerName [optional]
 - string \$message custom assertion message [optional]

Some examples:


```
$this->assertEventObserverDefined(
 'frontend', 'customer_login', 'catalog/product_compare_item', 'bindCustomerLogin'
);

$this->assertEventObserverDefined(
 'frontend', 'customer_login',
 'catalog/product_compare_item', 'bindCustomerLogin', 'catalog'
);
```

Controller Test Case

For testing controllers there are created a special test case that allows you to dispatch a particular actions and evaluate the actions that was performed.

Here are some examples of different test controller cases:

Homepage test

```
$this->dispatch(");
$this->assertLayoutHandleLoaded('cms_index_index');
$this->assertLayoutBlockCreated('left');
$this->assertLayoutBlockCreated('right');
$this->assertLayoutBlockRendered('content');
$this->assertLayoutBlockTypeOf('left', 'core/text_list');
$this->assertLayoutBlockNotTypeOf('left', 'core/links');
```

Customer account login test

```
$this->dispatch('customer/account/login');

$this->assertRequestRoute('customer/account/login');

$this->assertLayoutHandleLoaded('customer_account_login');

$this->assertLayoutHandleNotLoaded('cms_index_index');

$this->assertResponseBodyContains('login or create');
```

Testing footer links adding actions:

```
 $this->dispatch(");
 $this->assertLayoutBlockActionNotInvoked('footer_links', 'addLink', ", array('Custom Title'));
 $this->assertLayoutBlockActionInvokedAtLeast('footer_links', 'addLink', 4, ");
```


Setting custom parameters to request

```
$this->getRequest()->setQuery('id' => $productId));
$this->getRequest()->setHeader('User-Agent', $userAgent);
// Dispatches product view action in default store
$this->dispatch('catalog/product/view', array('_store' => 'default');
```

In the controller test case used test **EcomDev_PHPUnit_Controller_Request_Test** and **EcomDev_PHPUnit_Controller_Response_Test** objects that was extended from **Mage_Core_Controller_Request_Http** and **Mage_Core_Controller_Response_Http** accordingly. There are available some special methods in all of them:

Test Case Methods

- getRequest() returns test request object, that can be changed before calling dispatch()
- getResponse() returns test response object, that will be analyzed by test case
- getLayout() returns test layout model, that will be analyzed by test case
- **getCookies()** returns cookie storage object that is used for emulation of the browser behavior. This object is an instance of **Zend Http CookieJar**.
- reset() resets request, response, layout objects and \$ SESSION superglobal

Request Methods

- reset() resets request object to its defaults
- setCookie() sets a cookie value for current request
 - string \$name cookie name
 - string \$value cookie value
- setCookies() sets a cookie value for current request
 - array \$cookies array of cookie key value pair
- resetCookies() resets all the cookies that was set for request

- resetPost() resets all the post data that was set for request
- resetParams() resets user prams that was set for request
- resetInternalProperties() resets internal properties to its default values
- **setHeader()** sets a header value for current request
 - string \$name header name
 - string \$value header value
- setHeaders() set a list of the headers for the request
 - array \$headers array of header key value pair
- resetHeaders() resets the headers that was set for a test request
- setServer() sets value for a particular \$_SERVER superglobal array key for test request
 - string \$name server variable name
 - string \$value server variable value
- setServers() sets multiple values for \$_SERVER superglobal in test request
 - array \$servers array of server variable key value pair
- **resetServer()** resets \$_SERVER superglobal to a previous state, before its first change.
- setMethod() sets request method for test request
 - string \$method desired request method. Available values are: POST, GET, PUT, HEAD, OPTIONS, DELETE
- setIsSecure() sets server variable HTTPS to on or to null
 - boolean \$flag indicates whether HTTPS is on or not

Response Methods

- reset() resets response object to its initial state
- getSentHeaders() returns rendered headers array that were sent by sendHeaders()
 method, if headers was not sent, then returns null
- getSentHeader() returns a particular header that was sent or false if it wasn't.
 - string \$headerName the header name that should be sent
- getOutputBody() returns the content that was rendered by outputBody() method during sendRequest() call.

 getSentResponse() returns rendered response by sendResponse() method, if response was not sent, then it returns null

Layout Methods

- reset() resets layout instance to its defaults
- **getRecords()** returns an array of records with layout operations that were executed. The structure of the resulting array like the following

```
array('action' => array('target' => array(array($param1, $param2 /*, etc */)));
```

Where **action** is an action type that was performed on the **target**. In the **target** array list of all actions with parameters for it. Possible actions are:

- EcomDev_PHPUnit_Model_Layout::ACTION_HANDLE_LOADED for records about loading of a handle into layout updates.
- EcomDev_PHPUnit_Model_Layout::ACTION_BLOCK_CREATED for records about creation of a particular block in layout
- EcomDev_PHPUnit_Model_Layout::ACTION_BLOCK_RENDERED for records about rendering of a particular block
- EcomDev_PHPUnit_Model_Layout::ACTION_BLOCK_REMOVED for records about removing of a particular block from layout
- EcomDev_PHPUnit_Model_Layout::ACTION_BLOCK_ACTION for records about performed block method calls with <action method="" /> operation. In this case parameters are processed method arguments.
- EcomDev_PHPUnit_Model_Layout::ACTION_RENDED used for recording that layout rendering method getOutput() was called.
- findAll() returns an array of all performed actions on a target, or if target not specified it returns all actions of a particular type
 - string \$action an action type that was recorded
 - string|null \$target action target [optional]
- findAllTargets() returns a list of targets that were used in action with specified type
 - o string \$action an action type that was recorded
- findFirst() returns first action that was recorded for action type on a particular target
 - string \$action an action type that was recorded
 - string \$target action target

- findByParameters() returns actions that were recorded for action type on a particular target and matches parameters condition
 - string \$action an action type that was recorded
 - string \$target action target
 - array \$parameters parameters for matching the record
 - string \$searchType type of parameters search matching, defines logic for calculation of parameters intersection with the record. Possible types:
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_OR at least one parameter exists in a record
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_AND all parameters exist in a record
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_EXACT parameters are the same in record
- isLoaded() checks that layout was loaded

Assertions

List of available assertions for controller test case

Request Routing

For testing request routing process, you can use such methods:

- assertRequestDispatched() asserts that controller request is dispatched
 - string \$message custom assertion message [optional]
- assertRequestNotDispatched() asserts that controller request is dispatched
 - string \$message custom assertion message [optional]
- assertRequestForwarded() asserts that controller request is forwarded
 - string \$message custom assertion message [optional]
- assertRequestNotForwarded() asserts that controller request is not forwarded
 - string \$message custom assertion message [optional]
- assertRequestRoute() asserts that current request route is matched expected one
 - string \$expectedRoute expected route (route_name/controller/action), any route part can be a wildcard
 - string \$message custom assertion message [optional]

- assertRequestRouteNot() asserts that current request route is not matched expected one
 - string \$expectedRoute expected route (route_name/controller/action), any route part can be a wildcard
 - string \$message custom assertion message [optional]
- assertRequestRouteName() asserts that current request route name is the same as expected
 - string \$expectedRouteName expected route name, i.e. the name of the node in controllers config definition
 - string \$message custom assertion message [optional]
- assertRequestRouteNameNot() asserts that current request route name is not the same as expected
 - string \$expectedRouteName expected route name, i.e. the name of the node in controllers config definition
 - string \$message custom assertion message [optional]
- assertRequestControllerName() asserts that current request controller name is the same as expected
 - string \$expectedControllerName expected controller name
 - string \$message custom assertion message [optional]
- assertRequestControllerNameNot() asserts that current request controller name is not the same as expected
 - string \$expectedControllerName expected controller name
 - string \$message custom assertion message [optional]
- assertRequestControllerModule() asserts that current request controller module is the same as expected
 - string \$expectedControllerModule expected controller module
 - string \$message custom assertion message [optional]
- assertRequestControllerModuleNot() asserts that current request controller module is not the same as expected
 - string \$expectedControllerModule expected controller module
 - string \$message custom assertion message [optional]
- assertRequestActionName() asserts that current request action name is the same as expected

- string \$expectedActionName expected action name
- string \$message custom assertion message [optional]
- assertRequestActionNameNot() asserts that current request action name is not the same as expected
 - string \$expectedActionName expected action name
 - string \$message custom assertion message [optional]
- assertRequestBeforeForwardedRoute() asserts that current request before forwarded route is matched expected
 - string \$expectedBeforeForwardedRoute expected route (route_name/controller/action), any route part can be a wildcard
 - string \$message custom assertion message [optional]
- assertRequestBeforeForwardedRouteNot() asserts that current request before forwarded route is not matched expected
 - string \$expectedBeforeForwardedRoute expected route
 (route name/controller/action), any route part can be a wildcard
 - string \$message custom assertion message [optional]

Response General

For being sure that you controller action sets proper HTTP response code or redirects user to another url or internal Magento page, use these methods:

- assertResponseHttpCode() asserts HTTP response code value
 - string \$code expected HTTP response code
 - string \$message custom assertion message [optional]
- assertRedirect() asserts that response HTTP code is between 300 and 307
 - string \$message custom assertion message [optional]
- assertNotRedirect() asserts that response HTTP code is not between 300 and 307
 - string \$message custom assertion message [optional]
- assertRedirectTo() asserts that Location header value equals to url that is the same as specified Magento route. Internally calls assertRedirectToUrl() method
 - string \$route expected route (route_name/controller/action), any route part can be a wildcard
 - array \$params route parameters

- string \$message custom assertion message [optional]
- assertRedirectToUrl() asserts that Location header value equals to expected url. Internally calls assertRedirect() method.
 - string \$url expected redirect url
 - string \$message custom assertion message [optional]
- assertRedirectToUrlStartsWith() asserts that Location header value starts with expected url part. Internally calls assertRedirect() method.
 - string \$urlPart expected url part
 - string \$message custom assertion message [optional]
- assertRedirectToUrlContains() asserts that Location header value contains expected url part. Internally calls assertRedirect() method.
 - string \$urlPart expected url part
 - string \$message custom assertion message [optional]
- assertRedirectToUrlRegExp() asserts that Location header value matches PCRE pattern. Internally calls assertRedirect() method.
 - string \$pcrePattern PCRE pattern for matching redirect url
 - string \$message custom assertion message [optional]

Response Headers

Sometimes you need to check what headers were sent by your controller. These methods will help you:

- assertResponseHeaderSent() asserts that expected header was sent during the dispatch
 - string \$headerName header name for assertion
 - string \$message custom assertion message [optional]
- assertResponseHeaderNotSent() asserts that expected header was not sent during the dispatch
 - string \$headerName header name for assertion
 - string \$message custom assertion message [optional]
- assertResponseHeader() asserts that header value is evaluated by specified constraint
 - string \$headerName header name for assertion

- PHPUnit_Framework_Constraint \$constraint constraint instance that will be used for header value assertion
- string \$message custom assertion message [optional]
- assertResponseHeaderNot() asserts that header value is not evaluated by specified constraint
 - string \$headerName header name for assertion
 - PHPUnit_Framework_Constraint \$constraint constraint instance that will be used for header value assertion
 - string \$message custom assertion message [optional]
- assertResponseHeaderEquals() asserts that header value is equal to expected one
 - string \$headerName header name for assertion
 - mixed \$expectedValue expected header value
 - string \$message custom assertion message [optional]
 - float \$delta delta for comparing float values [optional]
 - integer \$maxDepth the maximum depth for comparing nested level structures (multidimensional arrays, objects, etc) [optional]
 - boolean \$canonicalize indicates if it is required to sort compared arrays or replace strings line endings for comparing similar values [optional]
 - boolean \$ignoreCase indicates if strings should be compared in case insensitive mode [optional]
- assertResponseHeaderNotEquals() asserts that header value is not equal to expected one
 - string \$headerName header name for assertion
 - mixed \$expectedValue expected header value
 - string \$message custom assertion message [optional]
 - float \$delta delta for comparing float values [optional]
 - integer \$maxDepth the maximum depth for comparing nested level structures (multidimensional arrays, objects, etc) [optional]
 - boolean \$canonicalize indicates if it is required to sort compared arrays or replace strings line endings for comparing similar values [optional]
 - boolean \$ignoreCase indicates if strings should be compared in case insensitive mode [optional]
- assertResponseHeaderSame() asserts that response header value is the same as

expected one

- string \$headerName header name for assertion
- mixed \$expectedValue expected header value
- string \$message custom assertion message [optional]
- assertResponseHeaderNotSame() asserts that response header value is not the same as expected one
 - string \$headerName header name for assertion
 - mixed \$expectedValue expected header value
 - string \$message custom assertion message [optional]
- assertResponseHeaderContains() asserts that response header value contains expected string
 - string \$headerName header name for assertion
 - string \$expectedValue expected string
 - string \$message custom assertion message [optional]
 - boolean \$ignoreCase indicates if strings should be matched in case insensitive mode [optional]
- assertResponseHeaderNotContains() asserts that response header value does not contain expected string
 - string \$headerName header name for assertion
 - string \$expectedValue expected string
 - string \$message custom assertion message [optional]
 - boolean \$ignoreCase indicates if strings should be matches in case insensitive mode [optional]
- assertResponseHeaderRegExp() asserts that response header matches specified PCRE pattern
 - string \$headerName header name for assertion
 - string \$pcrePattern PCRE pattern for assertion
 - string \$message custom assertion message [optional]
- assertResponseHeaderNotRegExp() asserts that response header does not match specified PCRE pattern
 - string \$headerName header name for assertion
 - string \$pcrePattern PCRE pattern for assertion

string \$message custom assertion message [optional]

Response Body

If your controller does not use layout rendering system or you want to check response body itself, then use these methods:

- assertResponseBody() asserts that response body value is evaluated by specified constraint
 - PHPUnit_Framework_Constraint \$constraint constraint instance that will be used for body assertion
 - string \$message custom assertion message [optional]
- assertResponseBodyNot() asserts that response body value is not evaluated by specified constraint
 - PHPUnit_Framework_Constraint \$constraint constraint instance that will be used for body assertion
 - string \$message custom assertion message [optional]
- assertResponseBodyContains() asserts that response body contains expected string
 - string \$expectedValue expected string
 - string \$message custom assertion message [optional]
 - boolean \$ignoreCase indicates if strings should be matched in case insensitive mode [optional]
- assertResponseBodyNotContains() asserts that response body does not contain expected string
 - string \$expectedValue expected string
 - string \$message custom assertion message [optional]
 - boolean \$ignoreCase indicates if strings should be matched in case insensitive mode [optional]
- assertResponseBodyRegExp() asserts that response body matches specified PCRE pattern
 - string \$pcrePattern PCRE pattern for assertion
 - string \$message custom assertion message [optional]
- assertResponseBodyNotRegExp() asserts that response body does not match specified PCRE pattern
 - string \$pcrePattern PCRE pattern for assertion

- string \$message custom assertion message [optional]
- assertResponseBodyJson() asserts that response body is valid JSON.
 - string \$message custom assertion message [optional]
- assertResponseBodyNotJson() asserts that response body is not valid JSON.
 - string \$message custom assertion message [optional]
- assertResponseBodyJsonMatch() asserts that response body is valid JSON and matches its array representation.
 - array \$expectedValue the array the will be used for matching JSON structure
 - string \$message custom assertion message [optional]
 - **string \$matchType** type JSON structure match. Supported values are:
 - EcomDev_PHPUnit_Constraint_Json::MATCH_AND matches that all array elements is presented in the JSON
 - EcomDev_PHPUnit_Constraint_Json::MATCH_OR matches that at least one array element is presented in the JSON
 - EcomDev_PHPUnit_Constraint_Json::MATCH_EXACT matches that array is the same as the JSON
- assertResponseBodyJsonNotMatch() asserts that response body is not valid JSON and matches its array representation.
 - array \$expectedValue the array the will be used for matching JSON structure
 - string \$message custom assertion message [optional]
 - string \$matchType type JSON structure match. Supported values are:
 - EcomDev_PHPUnit_Constraint_Json::MATCH_AND matches that all array elements is presented in the JSON
 - EcomDev_PHPUnit_Constraint_Json::MATCH_OR matches that at least one array element is presented in the JSON
 - EcomDev_PHPUnit_Constraint_Json::MATCH_EXACT matches that array is the same as the JSON

Layout General

These methods created to testing layout loading processes:

- assertLayoutLoaded() asserts that layout was loaded
 - string \$message custom assertion message [optional]

- assertLayoutNotLoaded() asserts that layout was not loaded
 - string \$message custom assertion message [optional]
- assertLayoutRendered() asserts that layout was rendered
 - string \$message custom assertion message [optional]
- assertLayoutNotRendered() asserts that layout was not rendered
 - string \$message custom assertion message [optional]
- assertLayoutHandleLoaded() asserts that layout handle was loaded into layout updates
 - string \$handle layout handle name
 - string \$message custom assertion message [optional]
- assertLayoutHandleNotLoaded() asserts that layout handle was not loaded into layout updates
 - string \$handle layout handle name
 - string \$message custom assertion message [optional]
- assertLayoutHandleLoadedAfter() asserts that layout handle was loaded after another one
 - string \$handle layout handle name
 - string \$after another handle name
 - string \$message custom assertion message [optional]
- assertLayoutHandleLoadedBefore() asserts that layout handle was loaded before another one
 - string \$handle layout handle name
 - string \$before another handle name
 - string \$message custom assertion message [optional]

Layout Block General

This set of methods allows testing creation, removal or rendering of a particular block.

- assertLayoutBlockCreated() asserts that layout block is created and not removed with another layout instruction
 - string \$blockName block name in layout
 - string \$message custom assertion message [optional]

- assertLayoutBlockRemoved() asserts that layout block is removed via <remove />
 layout node
 - string \$blockName block name in layout
 - string \$message custom assertion message [optional]
- assertLayoutBlockRendered() asserts that layout block is rendered via toHtml()
 method call
 - string \$blockName block name in layout
 - string \$message custom assertion message [optional]
- assertLayoutBlockNotRendered() asserts that layout block is not rendered via toHtml() method call
 - string \$blockName block name in layout
 - string \$message custom assertion message [optional]
- assertLayoutBlockRenderedContent() asserts that block rendered content is evaluated by specified constraint
 - string \$blockName block name in layout
 - PHPUnit_Framework_Constraint \$constraint constraint instance that will be used for block content assertion
 - string \$message custom assertion message [optional]
- assertLayoutBlockRenderedContentNot() asserts that block rendered content is not evaluated by specified constraint
 - string \$blockName block name in layout
 - PHPUnit_Framework_Constraint \$\footnote{\text{constraint}}\$ constraint instance that will be used for block content assertion
 - string \$message custom assertion message [optional]
- assertLayoutBlockTypeOf() asserts that layout block type is an expected class alias
 - string \$blockName block name in layout
 - string \$classAlias block class alias that should be specified in type attribute
 - string \$message custom assertion message [optional]
- assertLayoutBlockNotTypeOf() asserts that layout block type is not an expected class alias
 - string \$blockName block name in layout
 - string \$classAlias block class alias that should not be specified in type attribute

- string \$message custom assertion message [optional]
- assertLayoutBlockInstanceOf() asserts that layout block is an instance of expected class name
 - string \$blockName block name in layout
 - string \$className class name for assertion
 - string \$message custom assertion message [optional]
- assertLayoutBlockNotInstanceOf() asserts that layout block is not an instance of expected class name
 - string \$blockName block name in layout
 - string \$className class name for assertion
 - string \$message custom assertion message [optional]

Layout Block Position

If you need to be sure that your block is in proper parent one or its positions in the sibling, use these methods:

- assertLayoutBlockParentEquals() asserts that layout block parent is equal to expected one
 - string \$blockName block name in layout
 - string \$parentBlockName parent block name in layout
 - string \$message custom assertion message [optional]
- assertLayoutBlockParentNotEquals() asserts that layout block parent is not equal to expected one
 - string \$blockName block name in layout
 - **string \$parentBlockName** parent block name in layout
 - string \$message custom assertion message [optional]
- assertLayoutBlockAfter() asserts that layout block is placed after expected one
 - string \$blockName block name in layout
 - string \$after block name in layout, after which it should be placed
 - string \$message custom assertion message [optional]
- assertLayoutBlockAfterAll() asserts that layout block is placed after expected ones
 - **string \$blockName** block name in layout

- o array \$after list of block names in layout, after which it should be placed
- string \$message custom assertion message [optional]
- assertLayoutBlockBefore() asserts that layout block is placed before expected one
 - string \$blockName block name in layout
 - string \$before block name in layout, before which it should be placed
 - string \$message custom assertion message [optional]
- assertLayoutBlockBeforeAll() asserts that layout block is placed before expected ones
 - string \$blockName block name in layout
 - o array \$before list of block names in layout, before which it should be placed
 - string \$message custom assertion message [optional]
- assertLayoutBlockRootLevel() asserts layout block is on the root rendering level
 - string \$blockName block name in layout
 - string \$message custom assertion message [optional]
- assertLayoutBlockNotRootLevel() asserts layout block is not on the root rendering level
 - string \$blockName block name in layout
 - string \$message custom assertion message [optional]

Layout Block Action

These methods useful for testing **<action method=""/>** construction in layout files.

- assertLayoutBlockActionInvoked() asserts that an action was invoked for the block
 - string \$blockName block name in layout
 - string \$method method that action should call
 - string \$message custom assertion message [optional]
 - array \$arguments list of method arguments for additional restriction. Can be associative array, in this case array keys will be checked as well [optional]
 - string \$searchType type of arguments search matching if they specified. Defines logic for calculation of arguments intersection with the action ones. Possible types:
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_OR at least one argument exists in the action

- EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_AND all arguments exist in the action
- EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_EXACT arguments are the same as in action
- assertLayoutBlockActionNotInvoked() asserts that an action was not invoked for the block
 - string \$blockName block name in layout
 - string \$method method that action should call
 - string \$message custom assertion message [optional]
 - array \$arguments list of method arguments for additional restriction. Can be associative array, in this case array keys will be checked as well [optional]
 - string \$searchType type of arguments search matching if they specified. Defines logic for calculation of arguments intersection with the action ones. Possible types:
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_OR at least one argument exists in the action
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_AND all arguments exist in the action
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_EXACT arguments are the same as in action
- assertLayoutBlockActionInvokedAtLeast() asserts that an action was invoked for the block at least expected number of times
 - string \$blockName block name in layout
 - string \$method method that action should call
 - integer \$invokationCount minimal number of action invoke
 - string \$message custom assertion message [optional]
 - array \$arguments list of method arguments for additional restriction. Can be associative array, in this case array keys will be checked as well [optional]
 - string \$searchType type of arguments search matching if they specified. Defines logic for calculation of arguments intersection with the action ones. Possible types:
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_OR at least one argument exists in the action
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_AND all arguments exist in the action
 - EcomDev PHPUnit Model Layout::SEARCH TYPE EXACT arguments are

the same as in action

- assertLayoutBlockActionInvokedExactly() asserts that an action was invoked for the block exactly expected number of times
 - string \$blockName block name in layout
 - string \$method method that action should call
 - **integer \$invokationCount** expected number of action invoke
 - string \$message custom assertion message [optional]
 - array \$arguments list of method arguments for additional restriction. Can be associative array, in this case array keys will be checked as well [optional]
 - string \$searchType type of arguments search matching if they specified. Defines logic for calculation of arguments intersection with the action ones. Possible types:
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_OR at least one argument exists in the action
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_AND all arguments exist in the action
 - EcomDev_PHPUnit_Model_Layout::SEARCH_TYPE_EXACT arguments are the same as in action

Layout Block Properties

For testing your block data and that it is properly set, you can use the following methods. They are using getters for retrieving of the block data.

- assertLayoutBlockProperty() asserts that block property value is evaluated by specified constraint
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - PHPUnit_Framework_Constraint \$\text{\$constraint}\$ constraint instance that will be used for block property value assertion
 - string \$message custom assertion message [optional]
- assertLayoutBlockPropertyNot() asserts that block property value is not evaluated by specified constraint
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - PHPUnit_Framework_Constraint \$constraint constraint instance that will be used for block property value assertion

- string \$message custom assertion message [optional]
- assertLayoutBlockPropertyEquals() asserts that block property value is equal to expected one
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - mixed \$expectedValue expected property value
 - string \$message custom assertion message [optional]
 - float \$delta delta for comparing float values [optional]
 - **integer \$maxDepth** the maximum depth for comparing nested level structures (multidimensional arrays, objects, etc) [optional]
 - boolean \$canonicalize indicates if it is required to sort compared arrays or replace strings line endings for comparing similar values [optional]
 - boolean \$ignoreCase indicates if strings should be compared in case insensitive mode [optional]
- assertLayoutBlockPropertyNotEquals() asserts that block property value is equal to expected one
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - mixed \$expectedValue expected property value
 - string \$message custom assertion message [optional]
 - float \$delta delta for comparing float values [optional]
 - integer \$maxDepth the maximum depth for comparing nested level structures (multidimensional arrays, objects, etc) [optional]
 - boolean \$canonicalize indicates if it is required to sort compared arrays or replace strings line endings for comparing similar values [optional]
 - boolean \$ignoreCase indicates if strings should be compared in case insensitive mode [optional]
- assertLayoutBlockPropertySame() asserts that block property value is the same as expected one
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - mixed \$expectedValue expected property value

- string \$message custom assertion message [optional]
- assertLayoutBlockPropertyNotSame() asserts that block property value is not the same as expected one
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - mixed \$expectedValue expected property value
 - string \$message custom assertion message [optional]
- assertLayoutBlockPropertyType() asserts that block property is equal to expected php internal type
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - string \$type internal php type
 - string \$message custom assertion message [optional]
- assertLayoutBlockPropertyNotType() asserts that block property is not equal to expected php internal type
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - string \$type internal php type
 - string \$message custom assertion message [optional]
- assertLayoutBlockPropertyInstanceOf() asserts that layout block property is an instance of expected class name
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - string \$expectedClassName class name for assertion
 - string \$message custom assertion message [optional]
- assertLayoutBlockPropertyNotInstanceOf() asserts that layout block property is not an instance of expected class name
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - string \$expectedClassName class name for assertion
 - string \$message custom assertion message [optional]

- assertLayoutBlockPropertyEmpty() asserts that layout block property value is empty
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - string \$message custom assertion message [optional]
- assertLayoutBlockPropertyNotEmpty() asserts that layout block property value is not empty
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - string \$message custom assertion message [optional]
- assertLayoutBlockPropertyNull() asserts that layout block property value is null
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - string \$message custom assertion message [optional]
- assertLayoutBlockPropertyNotNull() asserts that layout block property value is not null
 - string \$blockName block name in layout
 - string \$propertyName block property name, like in getData() method call
 - string \$message custom assertion message [optional]