

Basic Matchers

> eq

eq is the most commonly-used matcher and asserts equality.

```
describe Array do
  it 'has two things' do
 expect(\(\(\frac{\pmathbf{w}}{\text{thing1}}\) thing2).length).to eq 2
  end
end
```

> match

match asserts with a regular expression match.

```
describe User, '.build_with_default_ssn' do
  it 'generates a valid SSN' do
 user_with_default_ssn = User.build_with_default_ssn
 expect(user_with_default_ssn.ssn).to match /^\d{3}-\d{2}-\d{4}$/
  end
end
```

Other Common Matchers

> include

include asserts that a value is present in the subject.

```
describe 'dynamics of include' do
  it 'works with arrays' do
 expect([1, 2, 3]).to include 1
  end

it "works with strings" do
 expect('string').to include 'str'
  end

it "works with hashes" do
 expect({ foo: :bar }).to include :foo
  end
end
```

> be true

be_true asserts truthiness.

```
describe User, '#admin?' do
  it 'returns true when privileges include :admin' do
 user = User.new(privileges: [:admin])
 expect(user.admin?).to be_true
  end
end
```

> be false

be_false asserts falsiness.

```
describe User, '#admin?' do
  it 'returns false when privileges are empty' do
 user = User.new(privileges: [])
 expect(user.admin?).to be_false
  end
end
```

Exceptions

> raise_error

In exceptional situations, you'll want to raise in Ruby. Testing can be done with expect, passing a block, and then calling raise_error. The class and error message are optional.

raise_error also works with not_to.

```
describe SocialNetworkNotifier, 'when the network is working' do
  it 'does not raise when contacting Twitter' do
 fake_network_success

  expect {
 SocialNetworkNotifier.notify_twitter_with(MessageBuilder.generate)
 }.not_to raise_error
  end
end
```

Predicates

RSpec is kind enough to match predicate methods (methods ending with a ?) with appropriate matchers which read easily.

```
describe 'predicates' do
  it 'works with all Ruby objects' do
 expect(nil).to be_nil
 expect(%w(thing1 thing2)).not_to be_empty
  end
end
```

Predicates work on any Ruby object and any predicate method.

```
describe 'more predicates' do
  it 'works with all Ruby objects' do
 expect(User.new(privileges: [:admin])).to be_admin
 expect(User.new(privileges: [])).not_to be_admin
  end
end
```