

> your provider for business web solutions >

Escribiendo Pruebas con Spock


¿Y quién es éste tipo?


- Desarrollador signification desde el inicio (1995 y contando ...)
- Creyente fiel del Código Abierto y Libre
- Miembro del equipo


Actualmente trabajando con Cano


Que es spock?

Donde, Quien, Como?

- http://spockframework.org
- Peter Niederwiser @pniederw

- Lenguage para pruebas basado en Groovy
- Manipulacion de codigo byte en tiempo de compilacion
- Inspirado en JUnit, Rspec, jMock, Mockito, Groovy, Scala y Vulcans

Porque?

- Mayor expresividad
- Facil de aprender
- Use multivariado (unitario a funcional)
- Potencializa la la sintaxis idiomatica de Groovy

3

- Compatible con Junit, IDEs, CI.
- Extendible via plugins


Primeras impresiones

```
import spock.lang.Specification
class HelloSpec extends Specification {
 def "length of Spock's and his friends' names"() {
 expect:
 name.size() == length
 where:
 length
 name
 "Spock"
 "Kirk"
 "Scotty"
```


Introduciendo un defecto

```
import spock.lang.Specification
class HelloSpec extends Specification {
 def "length of Spock's and his friends' names"() {
 expect:
 name.size() == length
 where:
 length
 name
 "Spock" | 5
 "Kirk"
 "Scotty"
```


A wild error appears!

```
Condition not satisfied:
```

at HelloSpec.length of Spock's and his friends' names(HelloSpec.groovy:5)


Caracteristicas (1)

Bloques

given: precondiciones, inicializacion de datos, etc.

when: acciones que producen un resultado

then: verificacion de expectativas

expect: alternativa corta a when: y then:

where: aplica entradas de datos varias

and: sub-dividide (y enlaza) bloques

setup: otro nombre para given:

cleanup: post condiciones, limpieza de recursos, etc.


Caracteristicas (2)

Ciclo de Vida

- setup
- cleanup
- setupSpec
- cleanupSpec

Dirigido por Datos


- Variables ligadas a Listas
- Variables ligadas a Tablas
- @Unroll


Unrolling


Unrolling visto por un IDE


Interactiones (Mocks)

```
import spock.lang.Specification
import java.beans.PropertyChangeListener
class Model {
 @groovy.beans.Bindable String name
class BindableSpec extends Specification {
 def "Model properties are observable"() {
 given:
 def model = new Model()
 def listener = Mock(PropertyChangeListener)
 when:
 model.addPropertyChangeListener(listener)
 model.name = 'Groovy'
 model.name = 'Java'
 then:
 1 * listener.propertyChange({it.newValue == 'Groovy'})
 1 * listener.propertyChange({it.newValue == 'Java'})
 }
```


Espere, aun hay mas!

- http://docs.spockframework.org/en/latest/
- Spock es extendible via plugins
- Pruebas funcionales para aplicaciones web con GEB
- Plugins para Grails y Griffon
- Siguiente liberacion sera el codiciado 1.0.0


Gracias!

twitter: @aalmiray

