

Behaviour-Driven Development

com RSpec e RSpec on Rails

Danilo Sato
www.dtsato.com

Quem sou eu?

- Graduação/Mestrado no IME/USP
- AgilCoop
- Fundador do Dojo@SP
- ThoughtWorks UK

Programar

Testar

Ponto de vista...

RAILS É SEXY.

**RIO ON
RAILS**

Testar

Programar

Ponto de vista...

<<RUP-man>>

RAILS É SEXY.

**RIO ON
RAILS**

PROGRAMADOR, AQUI
ESTÁ SUA ESPECIFICAÇÃO...

<<RUP-man>>

RAILS É SEXY.

**RIO ON
RAILS**

PROGRAMADOR, AQUI
ESTÁ SUA ESPECIFICAÇÃO...

RAILS É SEXY.

**RIO ON
RAILS**

RSpec

RSpec

MAS COMO SE JOGA
POKER?

PROGRAMADOR NUNCA
ENTENDE NADA!

A yellow speech bubble with a black outline, containing the text "PROGRAMADOR NUNCA ENTENDE NADA!" in a bold, red, sans-serif font.

RSpec

The text "RSpec" is written in a black, sans-serif font below the red sad face emoji.

MAS COMO SE JOGA
POKER?

A yellow speech bubble with a black outline, containing the text "MAS COMO SE JOGA POKER?" in a bold, red, sans-serif font.

PRESTE ATENÇÃO...

RAILS É SEXY.

**RIO ON
RAILS**

PRESTE ATENÇÃO...

<<RUP-man>>

“Straight flush ganha de quadra.
Quadra ganha de full house...
Empata no straight flush quando os
índices são iguais...Desempate no
straight flush pela carta maior...”

RAILS É SEXY.

RION
RAILS

AH! ACHO QUE ESSE
DIAGRAMA DEVE TE
AJUDAR...

<<RUP-man>>

RAILS É SEXY.

RION
RAILS

AH! ACHO QUE ESSE
DIAGRAMA DEVE TE
AJUDAR...

<<RUP-man>>

RAILS É SEXY.

RIO ON
RAILS

RSpec

MAS O QUE
FAZ UMA CARTA? E A
MÃO? COMO AS
CONSTRUO?...

AI AI...

A large, light-yellow speech bubble with a black outline, containing the text "AI AI..." in a dark red, handwritten-style font.

RSpec

The text "RSpec" is written in a black, sans-serif font directly below the red sad face emoji.

MAS O QUE FAZ UMA CARTA? E A MÃO? COMO AS CONSTRUO?...

A large, light-yellow speech bubble with a black outline, containing the text "MAS O QUE FAZ UMA CARTA? E A MÃO? COMO AS CONSTRUO?..." in a dark red, handwritten-style font.

RAILS É SEXY.

The text "RAILS É SEXY." is written in a small, black, sans-serif font.

RIO ON RAILS

The text "RIO ON RAILS" is written in a bold, black, sans-serif font, with "RIO ON" on the top line and "RAILS" on the bottom line.

PRESTE ATENÇÃO...

<<RUP-man>>

RAILS É SEXY.

RIO ON
RAILS

PRESTE ATENÇÃO...

<<RUP-man>>

“Uma Carta deve ter índice, naipe e é construída a partir de uma String. A Mão deve ter cartas (ordenadas) e um rank calculado com base nas suas cartas...”

RAILS É SEXY.

**RIO ON
RAILS**

RSpec

HMM... ACHO QUE
CONSIGO REPRESENTAR
ISSO EM CÓDIGO

```
Story "I can rank poker hands",
  %(As a game player
 I want to rank a poker hand
 So that I can decide a winner for the prize) do
Scenario "Straight flush wins Four of a kind" do
  Given "A hand", :black, "2H 3H 4H 5H 6H"
  Given "A hand", :white, "AC AH AD AS KC"
  Then "Black should win"
end
Scenario "Four of a kind wins Full house" do
  Given "A hand", :white, "2C 2H 2D 2S AC"
  Given "A hand", :black, "AC AH AD KS KC"
  Then "White should win"
end
end
```


RSpec

HMM... ACHO QUE
CONSIGO REPRESENTAR
ISSO EM CÓDIGO

```
describe Card do
  it 'should parse rank'
  it 'should parse suit'
  it 'should compare based on rank'
end
```

```
describe Hand do
  it 'should have cards'
  it 'should sort cards'
  it 'should have rank'
  it 'should compare based on rank'
  it 'should detect straight'
  it 'should detect flush'
  it 'should detect full house'
end
```


RSpec

HMM... ACHO QUE
CONSIGO REPRESENTAR
ISSO EM CÓDIGO

RSpec results

RSpec Results

19 examples, 0 failures
Finished in 0.045584 seconds

Card

- should parse rank
- should parse suit
- should parse ten
- should parse jack
- should parse queen
- should parse king
- should parse ace
- should compare based on rank

Hand

- should have cards

RSpec

E ISSO É CÓDIGO
EXECUTÁVEL!

Test-Driven Development

Teste

JUnit (Test::Unit)

RAILS É SEXY.

**RIO ON
RAILS**

Behaviour-Driven Development

Teste

JUnit (Test::Unit)

RAILS É SEXY.

RIOON
RAILS

Behaviour-Driven Development

Especificação (Executável)

JUnit (Test::Unit)

RAILS É SEXY.

**RIO ON
RAILS**

Behaviour-Driven Development

Especificação (Executável)

RSpec

RAILS É SEXY.

RIOON
RAILS

Behaviour-Driven Development

Especificação (Executável)

RSpec

Documentação

RAILS É SEXY.

RIOON
RAILS


```
# spec/card.rb
require 'rubygems'
require 'spec'
require 'lib/card'

describe Card do
  it 'should parse rank' do
 Card.new('2H').rank.should == 2
 Card.new('TS').rank.should == 10
 Card.new('JC').rank.should == 11
 Card.new('QD').rank.should == 12
 Card.new('KC').rank.should == 13
 Card.new('AS').rank.should == 14
  end

  it 'should parse suit' do
 Card.new('2H').suit.should == 'H'
 Card.new('3S').suit.should == 'S'
 Card.new('4C').suit.should == 'C'
 Card.new('5D').suit.should == 'D'
  end

  it 'should compare based on rank' do
 Card.new('AS').should > Card.new('KH')
 Card.new('QS').should == Card.new('QC')
 Card.new('TD').should < Card.new('JH')
  end
end
```

```

# spec/card.rb
require 'rubygems'
require 'spec'
require 'lib/card'

describe Card do
  it 'should parse rank' do
 Card.new('2H').rank.should == 2
 Card.new('TS').rank.should == 10
 Card.new('JC').rank.should == 11
 Card.new('QD').rank.should == 12
 Card.new('KC').rank.should == 13
 Card.new('AS').rank.should == 14
  end

  it 'should parse suit' do
 Card.new('2H').suit.should == 'H'
 Card.new('3S').suit.should == 'S'
 Card.new('4C').suit.should == 'C'
 Card.new('5D').suit.should == 'D'
  end

  it 'should compare based on rank' do
 Card.new('AS').should > Card.new('KH')
 Card.new('QS').should == Card.new('QC')
 Card.new('TD').should < Card.new('JH')
  end
end

```

```

# lib/card.rb
CARDS = '23456789TJQKA'

class Card
  include Comparable
  attr_reader :rank, :suit

  def initialize(str)
 @rank = CARDS.index(str[0, 1])+2
 @suit = str[1,1]
  end

  def <=>(other)
 return rank <=> other.rank
  end
end

```

```

# spec/card.rb
require 'rubygems'
require 'spec'
require 'lib/card'

describe Card do
  it 'should parse rank' do
 Card.new('2H').rank.should == 2
 Card.new('TS').rank.should == 10
 Card.new('JC').rank.should == 11
 Card.new('QD').rank.should == 12
 Card.new('KC').rank.should == 13
 Card.new('AS').rank.should == 14
  end

  it 'should parse suit' do
 Card.new('2H').suit.should == 'H'
 Card.new('3S').suit.should == 'S'
 Card.new('4C').suit.should == 'C'
 Card.new('5D').suit.should == 'D'
  end

  it 'should compare based on rank' do
 Card.new('AS').should > Card.new('KH')
 Card.new('QS').should == Card.new('QC')
 Card.new('TD').should < Card.new('JH')
  end
end

```

```

# lib/card.rb
CARDS = '23456789TJQKA'

class Card
  include Comparable
  attr_reader :rank, :suit

  def initialize(str)
 @rank = CARDS.index(str[0, 1])+2
 @suit = str[1,1]
  end

  def <=>(other)
 return rank <=> other.rank
  end
end

```

```

$ spec spec/card.rb -f specdoc --colour

Card
- should parse rank
- should parse suit
- should compare based on rank

Finished in 0.025488 seconds

3 examples, 0 failures
$

```

RSpec on Rails

- Instalação:

```
$ ruby script/plugin install svn://rubyforge.org/var/  
svn/rspec/tags/CURRENT/rspec
```

```
$ ruby script/plugin install svn://rubyforge.org/var/  
svn/rspec/tags/CURRENT/rspec_on_rails
```

```
$ ruby script/generate rspec
```

RAILS É SEXY.

**RIO ON
RAILS**

RSpec on Rails

- Permite especificar camadas isoladas:
 - Model - View - Controller
 - Helpers
- Testes de integração com “story tests”
- Integração com RCov (cobertura)

Isolamento de Camadas

Controller

Model

View

RAILS É SEXY.

**RIO ON
RAILS**

Isolamento de Camadas

RAILS É SEXY.

**RIO ON
RAILS**

Isolamento de Camadas

RAILS É SEXY.

**RIO ON
RAILS**

Isolamento de Camadas

RAILS É SEXY.

RIOON
RAILS

Isolamento de Camadas

RAILS É SEXY.

**RIO ON
RAILS**

Isolamento de Camadas

RAILS É SEXY.

**RIO ON
RAILS**

Stubs

Mocks

RAILS É SEXY.

RIOON
RAILS

Stubs

Respostas Default
(nil, false, 0, ...)

Mocks

Stubs

Respostas Default
(nil, false, 0, ...)

Mocks

Verifica chamadas

RAILS É SEXY.

**RIO ON
RAILS**

RSpec on Rails

CÓDIGO!!

<http://10.0.3.13:3000>

RAILS É SEXY.

**RIOON
RAILS**

História #1

“Como um conferencista

Gostaria de dar uma avaliação positiva ou negativa para a palestra que acabei de assistir

Pois quero dar um feedback para o palestrante”

RAILS É SEXY.

**RIO ON
RAILS**

História #1

“Como um conferencista

Gostaria de dar uma avaliação positiva ou negativa para a palestra que acabei de assistir

Pois quero dar um feedback para o palestrante”

Palestra 1	
 0

Palestra 2	
 2

Palestra 3	
 1

RAILS É SEXY.

**RIO ON
RAILS**

História #1

“Como um conferencista

Gostaria de dar uma avaliação positiva ou negativa para a palestra que acabei de assistir

Pois quero dar um feedback para o palestrante”

RAILS É SEXY.

**RIO ON
RAILS**

História #1

“Como um conferencista

Gostaria de dar uma avaliação positiva ou negativa para a palestra que acabei de assistir

Pois quero dar um feedback para o palestrante”

RAILS É SEXY.

**RIO ON
RAILS**

História #1

“Como um conferencista

Gostaria de dar uma avaliação positiva ou negativa para a palestra que acabei de assistir

Pois quero dar um feedback para o palestrante”

História #1

“Como um conferencista

Gostaria de dar uma avaliação positiva ou negativa para a palestra que acabei de assistir

Pois quero dar um feedback para o palestrante”

RAILS É SEXY.

**RIO ON
RAILS**

História #2

“Como um conferencista

Gostaria de destacar a palestra atual

Para facilitar a identificação na hora de votar”

RAILS É SEXY.

**RIO ON
RAILS**

História #2

“Como um conferencista

Gostaria de destacar a palestra atual

Para facilitar a identificação na hora de votar”

Palestra 1	14:00-14:00	
 0

Palestra 2	15:00-17:00	
 3

Palestra 3	17:00-18:00	
 2

RAILS É SEXY.

**RIO ON
RAILS**

História #3

“Como um conferencista

Gostaria de votar mais rápido

Pois dar um refresh na página inteira demora muito”

RAILS É SEXY.

**RIO ON
RAILS**

História #3

“Como um conferencista

Gostaria de votar mais rápido

Pois dar um refresh na página inteira demora muito”

RSpec on Rails

- O que está acontecendo no trunk:
 - Story tests (RSpec)
 - Plain-text story tests
 - Editor de histórias web
 - Integração com Rails 2.0
- <http://rspec.rubyforge.org>

Dúvidas?

- Danilo Sato
 - www.dtsato.com
- Dojo@SP
 - groups.google.com/group/dojo_sp
- AgilCoop
 - www.agilcoop.org.br