github github

Advanced Search

Search...

Search

- Explore
- Gist
- Blog
- Help

- Notifications
- Account Settings
- Log Out

thoughtbot / factory_girl

- Watch Unwatch
- Fork
- • <u>1,838</u>
 - o <u>218</u>
- Code
- Network
- Pull Requests 3
- <u>Issues 13</u>
- Wiki 7
- Stats & Graphs
- Current branch: master Switch Branches/Tags Filter branches/tags
 - Branches
 - o Tags

1.3.x

master

playing-with-modules-wip

- Files
- Commits
- Branches 3
- Tags 38
- Downloads 0

Latest commit to the **master** branch

Factory evaluators use inheritance

commit f2e41389ea

joshuaclayton authored January 03, 2012 factory_girl / GETTING_STARTED.md

- Fork and edit this file
- 100644 548 lines (398 sloc) 15.909 kb
 - raw
 - blame
 - <u>history</u>

Getting Started

Update Your Gemfile

If you're using Rails, you'll need to change the required version of factory_girl_rails:

```
gem "factory_girl_rails", "~> 1.2"
```

If you're *not* using Rails, you'll just have to change the required version of factory_girl:

```
gem "factory girl", "~> 2.1.0"
```

Once your Gemfile is updated, you'll want to update your bundle.

Defining factories

Each factory has a name and a set of attributes. The name is used to guess the class of the object by default, but it's possible to explicitly specify it:

```
# This will guess the User class
FactoryGirl.define do
 factory :user do
 first_name 'John'
 last_name 'Doe'
 admin false
end

# This will use the User class (Admin would have been guessed)
factory :admin, :class => User do
 first_name 'Admin'
 last_name 'User'
 admin true
end

# The same, but using a string instead of class constant
factory :admin, :class => 'user' do
 first_name 'Admin'
```

```
last_name 'User'
  admin true
  end
end
```

It is highly recommended that you have one factory for each class that provides the simplest set of attributes necessary to create an instance of that class. If you're creating ActiveRecord objects, that means that you should only provide attributes that are required through validations and that do not have defaults. Other factories can be created through inheritance to cover common scenarios for each class.

Attempting to define multiple factories with the same name will raise an error.

Factories can be defined anywhere, but will be automatically loaded if they are defined in files at the following locations:

```
test/factories.rb
spec/factories/*.rb
spec/factories/*.rb
```

Using factories

factory_girl supports several different build strategies: build, create, attributes_for and stub:

```
# Returns a User instance that's not saved
user = FactoryGirl.build(:user)

# Returns a saved User instance
user = FactoryGirl.create(:user)

# Returns a hash of attributes that can be used to build a User instance
attrs = FactoryGirl.attributes_for(:user)

# Returns an object with all defined attributes stubbed out
stub = FactoryGirl.build_stubbed(:user)

# Passing a block to any of the methods above will yield the return object
FactoryGirl.create(:user) do |user|
user.posts.create(attributes_for(:post))
end
```

No matter which strategy is used, it's possible to override the defined attributes by passing a hash:

```
# Build a User instance and override the first_name property
user = FactoryGirl.build(:user, :first_name => 'Joe')
user.first_name
# => "Joe"
```

If repeating "FactoryGirl" is too verbose for you, you can mix the syntax methods in:

```
# rspec
RSpec.configure do |config|
  config.include FactoryGirl::Syntax::Methods
end
# Test::Unit
class Test::Unit::TestCase
  include Factory::Syntax::Methods
```

end

This would allow you to write:

```
describe User, "#full_name" do
 subject { create(:user, :first_name => "John", :last_name => "Doe") }
 its(:full_name) { should == "John Doe" }
end
```

Lazy Attributes

Most factory attributes can be added using static values that are evaluated when the factory is defined, but some attributes (such as associations and other attributes that must be dynamically generated) will need values assigned each time an instance is generated. These "lazy" attributes can be added by passing a block instead of a parameter:

```
factory :user do
  # ...
  activation_code { User.generate_activation_code }
  date_of_birth { 21.years.ago }
end
```

Aliases

Aliases allow you to use named associations more easily.

```
factory :user, :aliases => [:author, :commenter] do
 first_name
 "John"
 last name
 "Doe"
 date of_birth { 18.years.ago }
factory :post do
 author
 # instead of
 # association :author, :factory => :user
 title "How to read a book effectively"
 body "There are five steps involved."
factory : comment do
 commenter
 # instead of
 # association :commenter, :factory => :user
 body "Great article!"
```

Dependent Attributes

Attributes can be based on the values of other attributes using the proxy that is yielded to lazy attribute blocks:

```
factory :user do
  first_name 'Joe'
  last_name 'Blow'
```

```
email { "#{first_name}.#{last_name}@example.com".downcase }
end

FactoryGirl.create(:user, :last_name => 'Doe').email
# => "joe.doe@example.com"
```

Transient Attributes

There may be times where your code can be DRYed up by passing in transient attributes to factories.

```
factory :user do
  ignore do
 rockstar true
 upcased { false }
  end

name { "John Doe#{" - Rockstar" if rockstar}" }
  email { "#{name.downcase}@example.com" }

after_create do |user, proxy|
 user.name.upcase! if proxy.upcased
  end
end

FactoryGirl.create(:user, :upcased => true).name
#=> "JOHN DOE - ROCKSTAR"
```

Static and dynamic attributes can be ignored. Ignored attributes will be ignored within attributes_for and won't be set on the model, even if the attribute exists or you attempt to override it.

Within Factory Girl's dynamic attributes, you can access ignored attributes as you would expect. If you need to access the proxy in a Factory Girl callback, you'll need to declare a second block argument (for the proxy) and access ignored attributes from there.

Associations

It's possible to set up associations within factories. If the factory name is the same as the association name, the factory name can be left out.

```
factory :post do
 # ...
 author
end
```

You can also specify a different factory or override attributes:

```
factory :post do
 # ...
 association :author, :factory => :user, :last_name => 'Writely'
end
```

The behavior of the association method varies depending on the build strategy used for the parent object.

```
# Builds and saves a User and a Post
post = FactoryGirl.create(:post)
post.new_record? # => false
```

post.author.new record? # => false

```
# Builds and saves a User, and then builds but does not save a Post
post = FactoryGirl.build(:post)
post.new_record?  # => true
post.author.new_record? # => false

To not save the associated object, specify :method => :build in the factory:

factory :post do
  # ...
  association :author, :factory => :user, :method => :build
end

# Builds a User, and then builds a Post, but does not save either
post = FactoryGirl.build(:post)
post.new_record?  # => true
post.author.new_record? # => true
```

Inheritance

You can easily create multiple factories for the same class without repeating common attributes by nesting factories:

```
factory :post do
 title 'A title'

factory :approved_post do
 approved true
 end
end

approved_post = FactoryGirl.create(:approved_post)
approved_post.title # => 'A title'
approved_post.approved # => true

You can also assign the parent explicitly:

factory :post do
 title 'A title'
end

factory :approved_post, :parent => :post do
 approved true

ond
```

As mentioned above, it's good practice to define a basic factory for each class with only the attributes required to create it. Then, create more specific factories that inherit from this basic parent. Factory definitions are still code, so keep them DRY.

Sequences

Unique values in a specific format (for example, e-mail addresses) can be generated using sequences. Sequences are defined by calling sequence in a definition block, and values in a sequence are generated by calling FactoryGirl.generate:

```
# Defines a new sequence
```

```
FactoryGirl.define do
  sequence :email do |n|
 "person#{n}@example.com"
end
FactoryGirl.generate :email
# => "person1@example.com"
FactoryGirl.generate :email
# => "person2@example.com"
Sequences can be used as attributes:
factory :user do
  email
end
Or in lazy attributes:
factory :invite do
  invitee { FactoryGirl.generate(:email) }
end
And it's also possible to define an in-line sequence that is only used in a particular factory:
factory :user do
  sequence(:email) {|n| "person#{n}@example.com" }
You can also override the initial value:
factory :user do
  sequence(:email, 1000) {|n| "person#{n}@example.com" }
Without a block, the value will increment itself, starting at its initial value:
factory :post do
  sequence(:position)
end
```

Traits

Traits allow you to group attributes together and then apply them to any factory.

```
factory :user, :aliases => [:author]
factory :story do
 title "My awesome story"
 author

trait :published do
 published true
end

trait :unpublished do
 published false
```

```
end
```

```
trait :week_long_publishing do
 start_at { 1.week.ago }
 end_at { Time.now }
end

trait :month_long_publishing do
 start_at { 1.month.ago }
 end_at { Time.now }
end

factory :week_long_published_story, :traits => [:published, :week_long_publishing]
factory :month_long_published_story, :traits => [:published, :month_long_publishing]
factory :week_long_unpublished_story, :traits => [:unpublished, :week_long_publishing]
factory :month_long_unpublished_story, :traits => [:unpublished, :month_long_publishing]
end
```

Traits can be used as attributes:

```
factory :week_long_published_story_with_title, :parent => :story do
  published
  week_long_publishing
  title { "Publishing that was started at {start_at}" }
end
```

Traits that define the same attributes won't raise AttributeDefinitionErrors; the trait that defines the attribute latest gets precedence.

```
factory :user do
 name "Friendly User"
 login { name }
 trait :male do
 name "John Doe"
 gender "Male"
 login { "#{name} (M)" }
 end
 trait :female do
 name
 "Jane Doe"
 gender "Female"
 login { "#{name} (F)" }
 end
 trait :admin do
 admin true
 login { "admin-#{name}" }
 end
 factory :male admin,
 :traits => [:male, :admin] # login will be "admin-John Doe"
 factory :female_admin, :traits => [:admin, :female] # login will be "Jane Doe (F)"
end
```

You can also override individual attributes granted by a trait in subclasses.

```
factory :user do
  name "Friendly User"
  login { name }

trait :male do
```

```
name "John Doe"
  gender "Male"
  login { "#{name} (M)" }
  end

factory :brandon do
  male
  name "Brandon"
  end
end
```

Traits can also be passed in as a list of symbols when you construct an instance from FactoryGirl.

```
factory :user do
  name "Friendly User"

trait :male do
  name "John Doe"
  gender "Male"
end

trait :admin do
  admin true
end
end

# creates an admin user with gender "Male" and name "Jon Snow"
FactoryGirl.create(:user, :admin, :male, :name => "Jon Snow")
```

This ability works with build, build_stubbed, attributes_for, and create.

Callbacks

factory_girl makes available three callbacks for injecting some code:

- after_build called after a factory is built (via FactoryGirl.build)
- after_create called after a factory is saved (via FactoryGirl.create)
- after_stub called after a factory is stubbed (via FactoryGirl.stub)

Examples:

```
# Define a factory that calls the generate_hashed_password method after it is built
factory :user do
 after_build { |user| generate_hashed_password(user) }
end
```

Note that you'll have an instance of the user in the block. This can be useful.

You can also define multiple types of callbacks on the same factory:

```
factory :user do
  after_build { |user| do_something_to(user) }
  after_create { |user| do_something_else_to(user) }
end
```

Factories can also define any number of the same kind of callback. These callbacks will be executed in the order they are specified:

```
factory :user do
  after_create { this_runs_first }
  after_create { then_this }
end
```

Calling FactoryGirl.create will invoke both after_build and after_create callbacks.

Also, like standard attributes, child factories will inherit (and can also define) callbacks from their parent factory.

Modifying factories

If you're given a set of factories (say, from a gem developer) but want to change them to fit into your application better, you can modify that factory instead of creating a child factory and adding attributes there.

If a gem were to give you a User factory:

```
FactoryGirl.define do
  factory :user do
 full_name "John Doe"
 sequence(:username) {|n| "user#{n}" }
 password "password"
  end
end
```

Instead of creating a child factory that added additional attributes:

```
FactoryGirl.define do
  factory :application_user, :parent => :user do
 full_name { Faker::Name.name }
 date_of_birth { 21.years.ago }
 gender "Female"
 health 90
  end
end
```

You could modify that factory instead.

```
FactoryGirl.modify do
  factory :user do
 full_name { Faker::Name.name }
 date_of_birth { 21.years.ago }
 gender "Female"
 health 90
  end
end
```

When modifying a factory, you can change any of the attributes you want (aside from callbacks).

FactoryGirl.modify must be called outside of a FactoryGirl.define block as it operates on factories differently.

A caveat: you can only modify factories (not sequences or traits) and callbacks *still compound as they normally would*. So, if the factory you're modifying defines an after_create callback, you defining an after_create won't override it, it'll just get run after the first callback.

Building or Creating Multiple Records

Sometimes, you'll want to create or build multiple instances of a factory at once.

```
built_users = FactoryGirl.build_list(:user, 25)
created_users = FactoryGirl.create_list(:user, 25)
```

These methods will build or create a specific amount of factories and return them as an array. To set the attributes for each of the factories, you can pass in a hash as you normally would.

```
twenty_year_olds = FactoryGirl.build_list(:user, 25, :date_of_birth => 20.years.ago)
```

Cucumber Integration

factory_girl ships with step definitions that make calling factories from Cucumber easier. To use them, add the following to features/support/env.rb:

```
require 'factory girl/step definitions'
```

Alternate Syntaxes

Users' tastes for syntax vary dramatically, but most users are looking for a common feature set. Because of this factory_girl supports "syntax layers" which provide alternate interfaces. See Factory::Syntax for information about the various layers available. For example, the Machinist-style syntax is popular:

```
require 'factory_girl/syntax/blueprint'
require 'factory_girl/syntax/make'
require 'factory_girl/syntax/sham'

Sham.email {|n| "#{n}@example.com" }

User.blueprint do
 name { 'Billy Bob' }
 email { Sham.email }
end

User.make(:name => 'Johnny')
```

GitHub Links

GitHub

- About
- Blog
- Features
- Contact & Support
- Training
- GitHub Enterprise
- Site Status

Tools

- Gauges: Analyze web traffic
- Speaker Deck: Presentations
- Gist: Code snippets
- GitHub for Mac
- Issues for iPhone
- Job Board

Extras

- GitHub Shop
- The Octodex

Documentation

- GitHub Help
- Developer API
- GitHub Flavored Markdown
- GitHub Pages
- Terms of Service
- Privacy
- Security
- © 2012 GitHub Inc. All rights reserved.

Powered by the <u>Dedicated Servers</u> and <u>Cloud Computing</u> of Rackspace Hosting®

Markdown Cheat Sheet

Format Text

Headers

```
# This is an <h1> tag
## This is an <h2> tag
###### This is an <h6> tag
```

Text styles

```
*This text will be italic*
_This will also be italic_
**This text will be bold**
_This will also be bold
```

*You **can** combine them*

Lists

Unordered

```
* Item 1
* Item 2
* Item 2a
* Item 2b
```

Ordered

```
1. Item 1
2. Item 2
3. Item 3
 * Item 3a
 * Item 3b
```

Miscellaneous

```
Images
```

```
![GitHub Logo](/images/logo.png)
Format: ![Alt Text](url)

Links

http://github.com - automatic!
[GitHub](http://github.com)

Blockquotes

As Kanye West said:
> We're living the future so
> the present is our past.
```

Code Examples in Markdown

Syntax highlighting with **GFM**

```
``javascript
function fancyAlert(arg) {
 if(arg) {
 $.facebox({div:'#foo'})
  }
}
```

Or, indent your code 4 spaces

```
Here is a Python code example
without syntax highlighting:

 def foo:
 if not bar:
 return true
```

Inline code for comments

```
I think you should use an
`<addr>` element here instead.
```

Something went wrong with that request. Please try again. <u>Dismiss</u>