

RSpec on Rails Tutorial

<https://ihower.tw>

2016/8

Agenda

- 在 Rails 上安裝 RSpec
- 介紹 Model Spec, Routing Spec, Controller Spec, View Spec, Helper Spec
- 介紹 Request Spec 和 Feature Spec
- 各式疑難雜症
- 測試相關工具和 CI (Continuous Integration)
- 如何寫好 Web 測試？

Install rspec-rails

- gem “rspec-rails”
- bundle
- rails g rspec:install
- git rm -r test

rake -T spec

- rake spec
- bundle exec rspec spec/xxx/xxx

Generators

- rails g model A
- rails g controller B
- rails g scaffold C

spec/rails_helper.rb

spec/spec_helper.rb

config.fail_fast = true

config.profile_examples = 3

config.order = :random

More Matchers

- `expect(target).to eq(XXX)`
- `expect{ Post.find(9999) }.to raise_error(ActiveRecord::RecordNotFound)`
- `expect(target).to be_xxx # target.xxx?`
- `expect(target).to be_a_xxx`
- `expect(target).to be_an_xxx`
- `expect(collection).to be_empty`
- `expect([1,2,3]).to be_include(3)`
- `expect({ foo: "foo" }).to have_key(:foo)`
- `expect(3).to be_a_kind_of(Fixnum)`
- 你也可以客製一個 Custom matcher

rspec-rails 測試分類

- 單元測試
 - model
 - controller (使用 stub/mock)
 - view
 - helper
 - routing
- 整合測試
 - controller (不使用 stub/mock，直接使用 model 層)
- 驗收測試(跨controllers，開模擬瀏覽器)
 - request
 - feature (搭配 capybara)

<https://robots.thoughtbot.com/rails-test-types-and-the-testing-pyramid>

Model spec syntax

```
let(:valid_attributes){ { :name => "Train#123" } }

expect(Event.new).to_not be_valid
expect(Event.new(valid_attributes)).to_not be_valid
```

Exercise 0

- 產生Rails 專案 (ticket_office)
- 安裝 rspec-rails gem
- 產生一個 scaffold 並觀察看看

Exercise I:

Train Model Spec

- 產生 Train model
- 撰寫基本的 valid 測試

Kata

- Ticket Office
 - GET /trains/{train_id} 查座位資料
 - POST /trains/{train_id}/reservations 定位

Routing spec syntax

```
expect(:get => "/events").to route_to("events#index")
```

```
expect(:get => "/widgets/1/edit").not_to be_routable
```

But...

- 如果我們很確定正確性(例如那是 Rails 內建提供的方法)，那麼測試可以提供的價值就不高了
- 例如 resources 的 routing spec、model 的 validations 和 associations 常省略不寫
- 如果自訂 custom route 比較有機會用到

Controller spec syntax

```
get :show
post :create, :params => { :user => { :name => "a" } }
patch :update
delete :destroy

# more arguments
request.cookies[:foo] = "foo"
request.session[:bar] = "bar"

post :create, :params => { :name => "a" },
 :session => { :zoo => "zoo" },
 :flash => { :notice => "c" },
 :format => :html
```

注意: 用 params 是 Rails 5.0 之後才改的語法

Matcher syntax

```
expect(response).to render_template(:new)
expect(response).to redirect_to(events_url)
expect(response).to have_http_status(200)
expect(assigns(:event)).to be_a_new(Event)
```

Isolation Mode

- 預設 controller spec 是不會 render view 的，RSpec 希望你分層測試
 - 可以用 `render_views` 打開

Exercise 2:

Train Controller show spec (stub version)

- 撰寫 trains/show 的測試和實作
- 分層測試：將 Train#find stub 掉，不碰 DB

View isolated from controller too

```
assign(:widget, double("Widget", :name => "slicer"))

render
expect(rendered).to match /slicer/
```

Helper spec syntax

```
expect(helper.your_method).to eq("Q_Q")
```

Exercise 3:

Train show view

- 撰寫 train show 的 json view
 - 使用 rails4 內建的 jbuilder
 - 分層測試：Train 的方法尚未實作，
stub 掉

Exercise 4: 實作

- 實作 Train, Seat, SeatReservation, Reservation models 和其關聯
- 實作 Train#available_seats 方法
- 可以拆掉 controller 和 view 的無謂 stub 了(完全拆掉or改用Partial Stub即可)

What have we learned?

- 把 stub&mock 當作臨時的設計工具
- 等真的物件跟方法實作出來，再拿掉多餘的 stub&mocks
- 例如 ActiveRecord 內建的方法

Exercise 5: 實作

- 完成 ReservationsController 測試和實作
 - Train#reserve 尚未實作，可以先 mock 掉
- 完成 Train#reserve spec 測試和實作
 - 拆掉 ReservationsController 的 mock

Exercise 5`：實作

- 先完成 Train#reserve spec 測試和實作
- 再完成 ReservationsController 測試和實作 (不用 mock)

Exercise 6: 錯誤處理

- GET /trains/{id} 找不到火車
- POST /trains/{id}/reservations 找不到座位
- POST /trains/{id}/reservations 座位已賣

Factory v.s. Fixtures

- rails 內建 fixtures，用 YAML 直接塞DB
 - 執行速度很快，但是比較脆弱不好維護，而且會跳過 model validation
- 比較多人用 factory 工廠方式，使用 ActiveRecord 去建立資料：
 - factory_girl gem 或 fabrication gem
 - 自己幹
- 工廠缺點：因為經過 ActiveRecord 加上產生關聯很方便，所以執行速度較慢，建立出很多實際測試沒有用到的資料，造成測試速度變慢。
 - 可善用 factory_girl 的繼承、trait 功能將測試資料適當分類，每個 unit test 只建立必要的資料
 - 該次測試 model object 不需要存進 DB 的話，可用 build 就不要用 create，甚至用 build_stubbed

factory_girl 定義範例

```
FactoryGirl.define do

  factory :user do
 firstname "John"
 lastname "Doe"
 sequence(:email) { |n| "test#{n}@example.com" }
 association :profile, :factory => :profile
  end

  factory :profile do
 bio "ooxx"
  end

end
```

factory_girl 使用範例

```
before do
  @user = build(:user) # 不會存進 DB
  @event = create(:event) # 會存進 DB
end

it "should post user data"
  post :create, :params => { :user => attributes_for(:user) }
  # ...
end
```

參考資料

- [https://github.com/thoughtbot/factory_girl/
blob/master/GETTING_STARTED.md](https://github.com/thoughtbot/factory_girl/blob/master/GETTING_STARTED.md)
- [https://thoughtbot.com/upcase/videos/
factory-girl](https://thoughtbot.com/upcase/videos/factory-girl)

Tip: 使用 support 目錄

```
Dir[Rails.root.join("spec/support/**/*.rb")].each { |f| require f }
```

```
# support/factory_helpers.rb
module FactoryHelpers
  # ...
end
```

```
Rspec.configure do |config|
  config.include FactoryHelpers
end
```

Exercise 7: Extract to factory method

- 將 Train 的建立測資 Extract 到 support/factory.rb

Tip: 如何 stub

```
before(:each) {  
 allow(controller).to receive(:current_user) { ... }  
}
```

Tip: 只測試 focus

- `:focus => true` 可以只測試目標 `describe` 或 `it` 區塊

- 用 `rspec --tag focus`
- 或是設定

```
config.filter_run :focus => true  
config.run_all_when_filtered = true
```

Request

- 目的是 full-stack 測試
 - 當然如果你要 stub 還是可以
- 通常拿來測試 Web APIs，例如 JSON, XML 等等
- 可以測試單一 Request，也可以測試跨 controllers
- 可以測試跨不同 sessions (不同使用者)
- 用法跟 Matchers 跟 controller spec 很像

Request spec syntax

```
describe "GET /events" do
  it "works! (now write some real specs)" do
 get "/events"
 expect(response).to have_http_status(200)
  end
end
```

Example: 跨 controller 的

```
it "creates a Widget and redirects to the Widget's page" do
  get "/widgets/new"
  expect(response).to render_template(:new)

  post "/widgets", :widget => { :name => "My Widget" }

  expect(response).to redirect_to(assigns(:widget))
  follow_redirect!

  expect(response).to render_template(:show)
  expect(response.body).to include("Widget was successfully created.")
end
```

Exercise 8:

- 撰寫 1.查詢 2.訂票 3.查詢的完整流程測試

Feature spec

- 搭配 capybara gem 使用，跟 request spec 用途一樣
- <http://rubydoc.info/github/jnicklas/capybara/master>
- Capybara 的語法更適合測試 HTML 網頁

Capybara example

模擬瀏覽器行為


```
feature "signing up" do
  background do
 User.create(:email => 'user@example.com', :password => 'caplin')
  end

  scenario "signing in with correct credentials" do
 visit "/" # or root_path

 click_link 'Log In'
 within("#session") do
 fill_in 'Login', :with => 'user@example.com'
 fill_in 'Password', :with => 'caplin'
 choose('some_select_option_yes')
 check('some_checkbox')
 end
 click_button 'Sign in'

 expect(User.count).to eq(1) # you can test model
 expect(page).to have_content 'Login successfully' # and/or test page
  end
end
```

如果用文字比對太模糊，也可以用 find 搭配 css selector 或 xpath 去找元素

Debugging

- `save_and_open_page`
- 或是裝 `capybara-screenshot` gem
 - 測試出錯時自動儲存當時網頁

JavaScript Driver

- Capybara 預設是不會執行頁面上的 javascript 的
- 需要安裝 javascript_driver，注意都需要額外再裝非 Ruby 的套件，詳見 README
 - <https://github.com/teampoltergeist/poltergeist>
用 PhantomJS
 - <https://github.com/thoughtbot/capybara-webkit>
用 QtWebKit
 - <https://rubygems.org/gems/selenium-webdriver>
用 Firefox
- 在需要的 test 用參數 js: true 打開

JavaScript Driver 的問題

- 這些 Browser tools 獨立於 Rails 之外，跟 Ruby 是不同 thread，造成一些非同步的問題
- 因為不在同一個 DB transaction 了，需要搭配 database cleaner
 - https://github.com/DatabaseCleaner/database_cleaner
 - 或 https://github.com/amatsuda/database_rewinder
- 畫面上某些元素，需要等 javascript 執行完成才會出現(例如 Ajax)，所以第一次看到頁面時，可能還抓不到該元素進行測試
 - Capybara 碰到抓不到的元素會等 5 秒
 - Capybara.default_wait_time 這是預設的時間
 - 可用 `using_wait_time(2) { }` 局部變更時間

進一步組織重構

<https://robots.thoughtbot.com/acceptance-tests-at-a-single-level-of-abstraction>

- Extract behavior to helper methods
- Page Object

Page Object

<http://www.infoq.com/cn/articles/martin-fowler-basic-rule-of-thumb-on-for-Web-testing>

Page Object example

<https://teamgaslight.com/blog/6-ways-to-remove-pain-from-feature-testing-in-ruby-on-rails>

<https://thoughtbot.com/upcase/videos/page-objects>

<https://robots.thoughtbot.com/better-acceptance-tests-with-page-objects>

<https://medium.com/neo-innovation-ideas/clean-up-after-your-capybara-1a08b47a499b#.oyl7zi44d>

<https://www.sitepoint.com/testing-page-objects-siteprism/>

疑難雜症 (I)

- 跑測試怎麼 Debugging ?
 - 用 puts 輸出在畫面上
 - <https://tenderlovemaking.com/2016/02/05/i-am-a-puts-debugger.html>
 - 也可用 byebug 下中斷點
 - 搭配 --only-failures option 可以只跑上次失敗的測試
 - <https://relishapp.com/rspec/rspec-core/docs/command-line/only-failures>

疑難雜症 (2)

- 有 Time.now 時間依賴要怎麼測試?
 - 參考 <http://api.rubyonrails.org/classes/ActiveSupport/Testing/TimeHelpers.html> 用 travel_to 方法
 - config.include ActiveSupport::Testing::TimeHelpers
 - 或 Timecop gem

疑難雜症 (3)

- email 怎麼測試?
 - mail = ActionMailer::Base.deliveries.last
 - 建議加上 config.before(:each)
{ ActionMailer::Base.deliveries.clear }
 - 或用 <https://github.com/email-spec/email-spec/>

疑難雜症 (4)

- 檔案上傳怎麼測試?
 - 可把測試檔案放 spec/fixtures/ 目錄下
 - 建立測資用 File.new(Rails.root + 'spec/fixtures/foobar.png') 就可以讀到檔案了，搭配 paperclip 例如 Photo.create(:description => "Test", :attachment => File.new(Rails.root + 'spec/fixtures/ac_logo.png'))
 - feature spec 可用 capybara 的 attach_file 方法
http://www.rubydoc.info/github/jnicklas/capybara/master/Capybara%2FNode%2FActions%3Aattach_file

疑難雜症 (5)

- devise 請見 <https://github.com/plataformatec/devise> Test helpers 一節

```
config.include Devise::Test::ControllerHelpers, type: :controller
```

```
config.include Devise::Test::ControllerHelpers, type: :view
```

```
config.include Devise::Test::IntegrationHelpers, type: :feature
```

疑難雜症 (6)

- sidekiq 非同步怎麼測試?
 - 參考 http://api.rubyonrails.org/classes/ActiveJob/TestHelper.html#method-i-perform_enqueued_jobs
 - config.include ActiveJob::TestHelper
 - 在測試中 enqueue job 預設是不會執行的，要執行的話可用 perform_enqueued_jobs { ... } 包起來

疑難雜症 (7)

- after_commit 怎麼測?
 - 因為每個 unit test 包在 transaction 中，造成 after_commit 不會正確執行
 - 可用 https://github.com/grosser/test_after_commit
 - 或用 database_cleaner 的 truncation 方式，不用 transaction
 - 或手動 trigger
 - <http://mytrile.github.io/blog/2013/03/28/testing-after-commit-in-rspec/>
 - Rails 5.0 之後不需要 workaround 了

疑難雜症 (8)

- rake 怎麼測試?
- 把程式搬到 model 去，例如成為 class method
- 寫測試寫在 model spec

疑難雜症 (9)

- legacy 專案怎麼開始加入測試?
 - 先寫一些 happy path 的 feature spec，C/P 值最有感
 - Unit test 邊開發邊寫即可，不需要特地去補
 - 比較複雜的邏輯，現在就開始寫測試
 - 需要重構時，先補 Unit Test

七疑難雜症 (10)

- 測試跑太久怎麼辦?
 - 寫更多 Test double (?)
 - 還是善用多 CPU 比較簡單不會出錯
 - https://github.com/grosser/parallel_tests
 - 升級 CI 服務支援 concurrent build

其他 Tools 簡介

- shoulda 提供更多 rails 專屬 matcher
- database_cleaner 資料清理，支援不同DB
- vcr 錄 HTTP response 重播，配合 3-party service 測試
- simplecov 涵蓋度報表
- cucumber 將文件可執行化再推行一個層次
- CI (continuous integration (CI))

BDD

[http://www.tenlong.com.tw/items/9862019484?
item_id=997422](http://www.tenlong.com.tw/items/9862019484?item_id=997422)

simplecov

C0 code coverage information					
Generated on Mon May 22 12:09:23 CEST 2006 with rcov 0.4.0					
Threshold: 80%					
Name	Total lines	Lines of code	Total coverage	Code coverage	
TOTAL	1754	1754	69.2%	60.1%	
app/controllers/application.rb	39	39	46.2%	31.0%	
app/helpers/application_helper.rb	147	147	30.1%	23.5%	
app/models/aggregations/tada.rb	75	75	45.3%	31.1%	
app/models/aggregations/upcoming.rb	78	78	48.7%	29.2%	
app/models/article.rb	109	109	74.3%	67.9%	
app/models/category.rb	30	30	66.7%	60.9%	
app/models/sidebar.rb	36	36	55.6%	40.7%	
components/plugins/sidebarbars/archives_controller.rb	35	35	34.3%	29.6%	
components/plugins/sidebarbars/category_controller.rb	20	20	60.0%	50.0%	
components/plugins/sidebarbars/delicious_controller.rb	20	20	60.0%	50.0%	
components/plugins/sidebarbars/flickr_controller.rb	20	20	60.0%	50.0%	
components/plugins/sidebarbars/fortythree_controller.rb	20	20	60.0%	50.0%	
components/plugins/sidebarbars/fortythreeplaces_controller.rb	20	20	60.0%	50.0%	
components/plugins/sidebarbars/static_controller.rb	27	27	37.0%	29.2%	
components/plugins/sidebarbars/tada_controller.rb	20	20	60.0%	50.0%	
components/plugins/sidebarbars/technorati_controller.rb	20	20	60.0%	50.0%	
components/plugins/sidebarbars/upcoming_controller.rb	20	20	60.0%	50.0%	
components/plugins/sidebarbars/xml_controller.rb	16	16	62.5%	53.0%	
components/sidebarbars/sidebar_controller.rb	110	110	48.2%	32.5%	
lib/html_engine.rb	29	29	82.8%	78.3%	
lib/login_system.rb	85	85	60.0%	23.5%	
lib/migrator.rb	26	26	53.6%	40.9%	

哪些程式沒有測試到？

```
77  def full_html
78 "#{body_html}\n\n#{extended_html}"
79  end
80
81  protected
82
83  before_save :set_defaults, :transform_body
84
85  def set_defaults
86 self.published ||= 1
87 self.text_filter = config['text_filter'] if self.text_filter.blank?
88 self.permalink = self.stripped_title if self.attributes.include?("permalink") and self.permalink.blank?
89 self.guid = Digest::MD5.new(self.body.to_s+ self.extended.to_s+ self.title.to_s+ self.permalink.to_s+ self.author.to_s+ Time.now.to_f.to_s)
90  end
91
92  def transform_body
93 self.body_html = HtmlEngine.transform(body, self.text_filter)
94 self.extended_html = HtmlEngine.transform(extended, self.text_filter)
95  end
96
97  def self.time_delta(year, month = nil, day = nil)
98 from = Time.mktime(year, month || 1, day || 1)
99
100 to = from + 1.year
101 to = from + 1.month unless month.blank?
102 to = from + 1.day unless day.blank?
103 to = to.tomorrow unless month.blank?
104 return [from, to]
105 end
106
107 validates_uniqueness_of :guid
108 validates_presence_of :title
109 end
```

Generated using the [rcov](#) code coverage analysis tool for Ruby version 0.4.0.

Coverage 只是手段，
不是目的！

CI 伺服器

- 3-party service
 - <https://www.codeship.io>
 - <https://circleci.com/>
 - <https://travis-ci.org/>
- build your own
 - Jenkins

怎樣寫好測試？

Spec 文件化

- RSpec 提供了很好的 spec 撰寫架構
 - 測試訊息輸出
 - 可以自訂 Custom Matcher

Test Pyramid

不過我覺得這是針對 developer 講的
如果有 QA 部門，那還是可以做 XD
像 salesforce ?

**Software Testing
Ice-cream Cone
Anti-Pattern**

watirmelon.com

What is the best way to test the web application?

<https://www.quora.com/What-is-the-best-way-to-test-the-web-application>

Why?

- 越 low-level 的測試，測試跑起來快，出錯時也容易 debug。
- 越 high-level 的測試，需要跑越久，而且出錯時也很難 debug。
 - 測試較脆弱，常 view 和流程一改，測試就要大改
 - 因此不建議 developer 投資太多，除非有專門的 QA 人員

單元測試壞味道

- 只是一個 bug，卻出來一堆 failures，不知如何 trace 起。
- 改了程式實作，結果一堆測試要跟著改
- 測試都有涵蓋到，但是還是沒捕捉到明顯錯誤 (剛才的 Mocks 例子)

<https://thoughtbot.com/upcase/videos/testing-antipatterns>

原則一：Isolation

- 一個 it 裡面只有一種測試目的，最好就只有一個 Expectation
- 盡量讓一個單元測試不被別的週邊因素影響
- one failure one problem
這樣才容易 trace 問題所在

錯誤示範

```
describe "#amount" do
  it "should discount" do
 user.vip = true
 → order.amount.should == 900
 user.vip = false
 → order.amount.should == 1000
  end
end
```

善用 context

```
describe "#amount" do
  context "when user is vip" do
 it "should discount ten percent" do
 user.vip = true
 order.amount.should == 900
 end
  end

  context "when user is not vip" do
 it "should discount five percent" do
 user.vip = false
 order.amount.should == 1000
 end
  end
end
```

原則二：

盡量用較穩定的介面來進行測試

- 不要測 Private methods
- 抽象化可能會改變的實作，使用較穩定的介面來進行測試。

例一：

Private methods

```
class Order

 def amount
 if @user.vip?
 self.caculate_amount_for_vip
 else
 self.caculate_amount_for_non_vip
 end
 end

 private

 def caculate_amount_for_vip
 # ...
 end

 def caculate_amount_for_non_vip
 # ...
 end

end
```

錯誤示範

```
it "should discount for vip" do
  → @order.send(:caculate_amount_for_vip).should == 900
end

it "should discount for non vip" do
  → @order.send(:caculate_amount_for_vip).should == 1000
end
```

不要測 Private methods

- 測試 public 方法就可以同樣涵蓋到測試 private/protect methods 了
- 修改任何 private 方法，不需要重寫測試
 - 變更 public 方法的實作，只要不改介面，就不需要重寫測試
- 可以控制你的 Public methods 介面，如果只是類別內部使用，請放到 Private/Protected

例二：

測試特定的實作

```
describe User do
  describe '.search' do
 it 'searches Google for the given query' do
 → HTTParty.should_receive(:get).with('http://www.google.com',
 :query => { :q => 'foo' }).and_return([])
 User.search query
 end
  end
end
```

換
別套 HTTP 套件，

透過抽象化介面

```
describe User do
  describe '.search' do
 it 'searches for the given query' do
 User.searcher = Searcher
 
 Searcher.should_receive(:search).with('foo').and_return([])
 User.search query
 end
  end
end
```

對應的實作

```
class User < ActiveRecord::Base  
  class_attribute :searcher  
  
  def self.search(query)  
 searcher.search query  
  end  
end  
  
class Searcher  
  
  def self.search(keyword, options={})  
 HTTParty.get(keyword, options)  
  end  
end
```


哪些要測試？

I DON'T ALWAYS TEST MY
CODE

BUT WHEN I DO I DO IT IN
PRODUCTION

TATFT

test all the f**king time

測試你最擔心出錯的部分，
不要等待完美的測試。

不要因為測試無法捕捉所有bug，
就不撰寫測試。

因為測試的確可以抓到多數 bug。

每當接獲 bug 回報，
請先撰寫一個單元測試來揭露。

DHH Way

- 100% test coverage 不是目標
- Code-to-test 比例超過 1:2 要注意，1:3 表示你寫太多測試了
- 不超過 1/3 的時間寫測試，超過一半時間你一定搞錯了
- 不要測試標準的 Active Record associations, validations, or scopes.
- 使用整合測試 (但不要測試 Unit Test 已經測到的東西)
- 不要用 Cucumber，別幻想了
 - 但其開發理論基礎「Specification by Example 中文版」仍推薦一讀
- 不要強迫自己用 TDD (DHH 大概只有 20% 用 TDD)
- Model 測試不需要隔離 DB、建議用 Fixtures 執行速度比較快
- Controller 測試用整合測試的方式
- Views 測試用 system/browser testing

如何鼓勵寫測試？提高
coverage？

code review

Commit c75e4aea398c1c48bf40ef24bd89067a87124fc to rails/rails - GitHub

<https://github.com/rails/rails/commit/c75e4aea398c1c48bf40ef24bd89067a87124fc#comments>

Google Read Today Read Later Instapaper Reader Blog Facebook Plurk GitHub Tumblr Yahoo! WebTV Redmine(O) Redmine(T) 翻译(G) 字典(Y)

```
273 - undef :#{method_name}
272 + if method_defined?(:#{method_name})
273 + undef :#{method_name}
274 274
275 275
276 276 def #{method_name}(*args)
 send(:#{matcher.method_missing_target}, '#{attr_name}', *args)
```

11 notes on commit c75e4ae

 dkubb added a note to c75e4ae

Is the #{} interpolated inside a single quoted string? I didn't think it would be.

 tenderlove added a note to c75e4ae repo collab

o_O

Common @spastorino.

YUNO
HAVE TEST FOR THIS COMMIT
memegenerator.net

pair programming

Twitter / @Wen-Tien Chang: 最近還蠻 enjoy Pair programmin ...

<https://twitter.com/#!/ihower/statuses/43668759008903168>

Twitter, Inc. RSS Google

iGoogle Read Today Read Later Instapaper Reader Blog Twitter Facebook Plurk GitHub Tumblr Yahoo! WebTV Redmine(O) Redmine(T) 翻譯(G) 字典(Y)

Search Home Profile Messages Who To Follow ihower

最近還蠻 enjoy Pair programming 的 Ping Pong 模式，常常我先寫測試，然後換手請夥伴實作一個通做這個測試的程式。就算是手癢先寫實作，夥伴也會提醒寫上測試。不需要特別看什麼數據來要求寫測試，這樣下來不知不覺測試比就超過 1:1 了。

4 Mar via web Favorite Reply Delete

最後

寫測試的確不是萬能，不能保證程式的品質，
也不能保證你的專案不會 EPIC FAIL。

+ <https://twitter.com/#!/ihower/statuses/48226324866793472>

RSS

Google

iGoogle

Read Today

Read Later

Instapaper

Reader

Blog

Twitter

Facebook

Plurk

GitHub

Tumblr

Yahoo!

WebTV

Redmine(O)

Redmine(T)

Search

Home

Profile

Messages

Who To Follow

ihower

@ihower

Wen-Tien Chang

軟體開發沒有銀彈，只能靠多重手段避免失敗，pair programming、code review、TDD、continuoou integration、continuous deployment 這一路走來真是越用越多。讀
[teddy-chen-](#)
tw.blogspot.com/2011/03/redund... 有感。

17 Mar via Twitter for Mac Favorite Reply Delete

Retweeted by [deduce](#) and others

別期待有時間補寫測試，現在就開始
邊開發邊寫 Unit Test，
從做中學。

Reference:

- 官方文件 <http://guides.rubyonrails.org/testing.html>
- 更多範例 <https://github.com/eliotsykes/rspec-rails-examples#api-request-specs-docs--helpers>
- The RSpec Book
- The Rails 3 Way
- Foundation Rails 2
- xUnit Test Patterns
- everyday Rails Testing with RSpec
- <http://betterspecs.org/>
- <http://pure-rspec-rubynation.herokuapp.com/>
- <http://jamesmead.org/talks/2007-07-09-introduction-to-mock-objects-in-ruby-at-lrug/>
- <http://martinfowler.com/articles/mocksArentStubs.html>
- <http://blog.rubybestpractices.com/posts/gregory/034-issue-5-testing-antipatterns.html>
- <http://blog.carbonfive.com/2011/02/11/better-mocking-in-ruby/>

Thanks.