In this lecture, we will discuss...

♦ RSpec


Testing With RSpec

- → Test::Unit "does the job", but it would be nice if tests
 would be more descriptive, more English-like
- The writing of the tests is more intuitive as well as the output from running the tests


Installing RSpec

```
~/coursera/code-module2/Lecture16-RSpec$ gem install rspec
Fetching: rspec-3.3.0.gem (100%)
Successfully installed rspec-3.3.0
Parsing documentation for rspec-3.3.0
Installing ri documentation for rspec-3.3.0
Done installing documentation for rspec after 0 seconds
1 gem installed
~/coursera/code-module2/Lecture16-RSpec$ rspec --init
  create .rspec
  create spec/spec_helper.rb
```

Creates a spec directory where "specs" go


describe()

- ♦ Set of related tests (a.k.a. example group)
- Takes either a String or Class as argument
- All specs must be inside a describe block
- No class to subclass
 - Unlike Test::Unit which always subclasses TestCase class


before() and after() methods

- before() and after() methods are similar to
 setup() and teardown() in MiniTest
- Can pass in either :each or :all (infrequently used) to specify whether the block will run before/after each test or once before/after all tests
- before :all could be useful, if for example you only want to connect to DB once


it() method

- Used to define the actual RSpec specifications/ examples
- Takes an optional string that describes the behavior being tested


calculator.rb

```
class Calculator
 attr_reader :name
 def initialize(name)
 @name = name
  end
 def add(one, two)
 one - two
  end
 def subtract(one, two)
 one + two
  end
 def divide(one, two)
 one / two
  end
end
```


calculator spec.rb

```
FOLDERS
 calculator_spec.rb
 30
▼ Lecture16-RSpec
 require 'rspec'
  require_relative '../calculator'
 calculator_spec.rb
 3
 spec_helper.rb
 describe Calculator do
 5
 before { @calculator = Calculator.new('RSpec calculator')}
 门 .rspec
 6
 🕞 calculator.rb
 it "should add 2 numbers correctly" do
 8
 expect(@calculator.add(2, 2)).to eq 4
 9
 end
 10
 11
 it "should subtract 2 numbers correctly" do
 12
 expect(@calculator.subtract(4, 2)).to eq 2
 13
 end
 14
 end
```


Output

```
~/coursera/code-module2/Lecture16-RSpec$ rspec
Failures:
  1) Calculator should add 2 numbers correctly
 (compared using ==)
 # ./spec/calculator_spec.rb:8:in `block (2 levels) in <top (required)>'
  2) Calculator should subtract 2 numbers correctly
 # ./spec/calculator_spec.rb:12:in `block (2 levels) in <top (required)>'
Finished in 0.02073 seconds (files took 0.08271 seconds to load)
 2 examples, 2 failures
Failed examples:
 oec ./spec/calculator_spec.rb:7 # Calculator should add 2 numbers correctly oec ./spec/calculator_spec.rb:11 # Calculator should subtract 2 numbers correctly
```


Summary

♦ RSpec makes testing more intuitive

What's next?

♦ RSpec Matchers

