

RSpec & TDD

Tutorial

<https://ihower.tw>

2016/8

Who Am I?

- 張文鈞 a.k.a. ihower
 - <https://ihower.tw>
 - Build web application since 2002

Ruby on Rails 實戰聖經

使用 *Rails 4.2* 及 *Ruby 2.1*

電子書和簡體版本準備中。如果您有任何意見、鼓勵或勘誤，歡迎來信給我，謝謝。

我是 ihower，本書介紹 Ruby on Rails 這套開放原始碼的網站開發框架。如果您對這本書有任何意見或勘誤指教，歡迎來信和我聯絡。

[關於本書](#)

[回首頁](#)

Part 1: 入門實作

1. Ruby on Rails 簡介
2. 安裝 Rails 開發環境
3. Rails 起步走
4. Ruby 程式語言入門
5. 手工打造 CRUD 應用程式
6. RESTful 應用程式
7. Active Record 基本操作與關聯設計
8. RESTful 綜合應用

Part 2: 深度剖析

1. 環境設定與 Bundler
2. 路由 (Routing)
3. Action Controller: 控制 HTTP 流程
4. Active Record: 資料表操作
5. Active Record: 資料庫遷移 (Migration)
6. Active Record: 資料表關聯
7. Active Record: 資料驗證及回呼
8. Active Record: 追蹤功能
9. Action View: 樣板設計
10. Action View: Helpers 方法
11. Ajax 應用程式
12. Assets Pipeline

The screenshot shows the top navigation bar of the alphacamp.co website. It includes the logo 'ALPHAcamp' with an orange 'A', followed by links for 'ABOUT US', 'BOOTCAMP', 'STUDENTS', 'SEMINARS', 'APPLY', and 'COUNTRY'. The 'APPLY' button is highlighted with an orange background.

網站開發工程師實戰營

FULL TIME | 每週五天

十週 Ruby on Rails 課程實戰訓練，帶你學會 Rails、HTML、CSS 和 JavaScript，

打通前端、後端開發任督二脈，成為全球炙手可熱的網路全端工程師（Full Stack Developer），或親手實現創業的 idea！

瞭解更多

十週內打造全方位的 **FULL STACK** 開發能力

你將會學到

- ✓ Ruby 程式語言
- ✓ 测試驅動開發
- ✓ Rails 網站開發框架
- ✓ Web API 設計
- ✓ 前端網頁設計
- ✓ 網站效能調校
- ✓ 版本控制開發流程
- ✓ 網站安全

Agenda

- 什麼是測試？寫測試有什麼好處？
- RSpec 語法介紹
- TDD Kata 練習

什麼是測試？

Search

Home Profile Messages Who To Follow

ihower ▾

@ihower

Wen-Tien Chang

為什麼測試喜歡搞這麼多名目：單元測試、驗收測試、需求測試、煙霧測試、回歸測試、整合測試、系統測試、功能測試、確認(**validation**)測試、白箱測試、黑箱測試、灰箱測試、錯誤處理測試、壓力測試、效能測試、安全性測試、相容性測試、使用性測試、完整性測試、結構測試、安裝測試、

27 Sep via web

Retweeted by [sandzhang](#) and 15 others

Sorry, I'm not QA guy :/

測試 Overview

單元測試
Unit Test

整合測試
Integration Test

驗收測試
Acceptance Test

Verification

確認程式的執行結果有沒有對?
Are we writing the code right?

Validation

檢查這軟體有滿足用戶需求嗎?
Are we writing the right software?

單元測試 Unit Test

測試個別的類別和函式結果正確

整合測試 Integration Test

測試多個類別之間的互動正確

驗收測試 Acceptance Test

從用戶觀點測試整個軟體

單元測試
Unit Test

整合測試
Integration Test

驗收測試
Acceptance Test

白箱測試

黑箱測試

單元測試
Unit Test

整合測試
Integration Test

驗收測試
Acceptance Test

Developer 開發者

QA 測試人員

Verification

確認程式的執行結果有沒有對?

Are we writing the code right?

我們天天都在檢查程 式的結果有沒有對

- 程式寫完後，手動執行看看結果對不對、打開瀏覽器看看結果對不對？(如果你是web developer 的話)
- 聽說有人只檢查 syntax 語法沒錯就 commit 程式的？

手動測試很沒效率

特別是複雜或 dependency 較多的程式，你可能會偷懶沒測試所有的執行路徑

有三種路徑，你得執行(手動測試)三次才能完整檢查


```
def correct_year_month(year, month)

 if month > 12
 if month % 12 == 0
 year += (month - 12) / 12
 month = 12
 else
 year += month / 12
 month = month % 12
 end
 end


 return [year, month]

end
```

用介面手動測試？

用 Console 介面手動測?

The screenshot shows a Mac OS X terminal window with three tabs labeled "Shell". The active tab displays the following text:

```
[~/ruby/year_month] $ rails c
Loading development environment (Rails 3.0.5)
ree-1.8.7-2011.01 :001 > Util.correct_year_month(2011,3)
```

自動化測試

讓程式去測試程式

I. Instant Feedback

寫好測試後，很快就可以知道程式有沒有寫對

```
it "should return correct year and month" do
 expect(correct_year_month(2011, 3)).to eq [2011, 3]
 expect(correct_year_month(2011, 14)).to eq [2012, 2]
 expect(correct_year_month(2011, 24)).to eq [2012, 12]
end
```

寫測試的時間

小於

debug 除錯的時間

2. 回歸測試及重構

- 隨著程式越寫越多，新加的程式或修改，會不會搞爛現有的功能？
- 重構的時候，會不會造成破壞？
- 如果有之前寫好的測試程式，那們就可以幫助我們檢查。

3. 幫助你設計 API

- 寫測試的最佳時機點：先寫測試再實作
- TDD (Test-driven development)
 - Red-Green-Refactor 流程
- 從呼叫者的角度去看待程式，關注介面，協助設計出好用的 API。

4. 一種程式文件

- 不知道程式的 API 怎麼呼叫使用?
- 查測試程式怎麼寫的，就知道了。

小結

- 你的程式不 Trivial -> 寫測試節省開發時間
- 你的程式不是用過即丟 -> 回歸測試和重構
- TDD -> 設計出可測試，更好的 API 介面
- API 怎麼用 -> 測試也是一種文件

怎麼寫測試?

xUnit Framework

xUnit Framework

每個程式語言都有這樣的框架

- test case 依序執行各個 test：
 - Setup 建立初始狀態
 - Exercise 執行要測的程式
 - Verify (assertion) 驗證狀態如預期
 - Teardown 結束清理資料

Ruby 的 Test::Unit

```
class OrderTest < Test::Unit::TestCase  
  
  def setup  
 @order = Order.new  
  end  
  
  def test_order_status_when_initialized  
 assert_equal @order.status, "New"  
  end  
  
  def test_order_amount_when_initialized  
 assert_equal @order.amount, 0  
  end  
  
end
```

Method 的命名
是個麻煩

RSpec 寫法

```
describe Order do
  before do
 @order = Order.new
  end

  context "when initialized" do
 it "should have default status is New" do
 expect(@order.status).to eq("New")
 end

 it "should have default amount is 0" do
 expect(@order.amount).to eq(0)
 end
  end
end
```


RSpec 第一印象

- 語法 Syntax 不同
 - 程式更好讀
 - 更像一種 spec 文件

RSpec

- RSpec 是一種 Ruby 的測試 DSL
(Domain-specific language)
 - Semantic Code : 比 Test::Unit 更好讀，寫的人更容易描述測試目的
 - Self-documenting : 可執行的規格文件
- 非常多的 Ruby on Rails 專案採用 RSpec 作為測試框架

RSpec (cont.)

- 不是全新的測試方法論
- 是一種改良版的 xUnit Framework
- 演進自 TDD，改稱 BDD (Behavior-driven development)
 - 先寫測試，後寫實作

Learn RSpec

- syntax
- syntax
- syntax
- more syntax

describe 和 context
幫助你組織分類

要測的東西是什麼？

```
→ describe Order do  
  # ...  
end
```

或是

```
describe "A Order" do  
  # ...  
end
```


通常是一個類別

可以 Nested 加入想要測試的方法是哪個

```
describe Order do  
  → describe "#amount" do  
 # ...  
  end  
end
```

通常開頭用 # 表示 instance method
dot 開頭表示 class method

可以再 nested 加入不同情境

```
describe Order do
 describe "#amount" do
 → context "when user is vip" do
 # ...
 end
 → context "when user is not vip" do
 # ...
 end
 end
 end
end
```

每個 it 就是一小段測試

Assertions 又叫作 Expectations

加入 it

```
describe Order do

 describe "#amount" do
 context "when user is vip" do
 → it "should discount five percent if total > 1000" do
 #
 end

 → it "should discount ten percent if total > 10000" do
 #
 end
 end

 context "when user is not vip" do
 → it "should discount three percent if total > 10000" do
 #
 end
 end
 end

end
```

`expect(...).to` 或 `to_not`

所有物件都有這個方法來定義你的期望

```
describe Order do

  describe "#amount" do
 context "when user is vip" do

 it "should discount five percent if total >= 1000" do
 user = User.new( :is_vip => true )
 order = Order.new( :user => user, :total => 2000 )
 → expect(order.amount).to eq(1900)
 end

 it "should discount ten percent if total >= 10000" { ... }
 end
 context "when user is vip" { ... }
  end

end
```

輸出結果(red)

```
1. Shell
New Tab Info : Customize Close : Execute
[~/ruby] $ rspec order_spec.rb -fs

Order
#amount
  when user is vip
 should discount five percent if total >= 1000 (FAILED - 1)
 should discount ten percent if total >= 10000 (FAILED - 2)
  when user is not vip
 should discount three percent if total > 10000 (FAILED - 3)

Failures:

1) Order#amount when user is vip should discount five percent if total >= 1000
Failure/Error: order = Order.new( :total => 2000 )
ArgumentError:
  wrong number of arguments (1 for 0)
# ./order_spec.rb:15:in `initialize'
# ./order_spec.rb:15:in `new'
# ./order_spec.rb:15

2) Order#amount when user is vip should discount ten percent if total >= 10000
Failure/Error: order = Order.new( :total => 10000 )
ArgumentError:
  wrong number of arguments (1 for 0)
# ./order_spec.rb:20:in `initialize'
# ./order_spec.rb:20:in `new'
# ./order_spec.rb:20
```

(狀態顯示為在寫 Order 主程式)

輸出結果(green)


```
[~/ruby] rspec order_spec.rb -fs

Order
  #amount
 when user is vip
 should discount five percent if total >= 1000
 should discount ten percent if total >= 10000
 when user is not vip
 should discount three percent if total > 10000

Finished in 0.00102 seconds
3 examples, 0 failures
[~/ruby] $
```

漂亮的程式文件

before 和 after

- 如同 xUnit 框架的 setup 和 teardown
- before(:each) 每段 it 之前執行
- before(:all) 整段 describe 執行一次
- after(:each)
- afte(:all)
- 搭配 describe 和 context 放在適當的位置

```
describe Order do

  describe "#amount" do
 context "when user is vip" do

 → before(:each) do
 @user = User.new( :is_vip => true )
 @order = Order.new( :user => @user )
 end

 it "should discount five percent if total >= 1000" do
 @order.total = 2000
 @order.amount.should == 1900
 end

 it "should discount ten percent if total >= 10000" do
 @order.total = 10000
 @order.amount.should == 9000
 end

 end
 context "when user is vip" { ... }
  end

end
```

skip

略過不跑，可以先列出來打算要寫的測試

```
RSpec.describe "an example" do  
  it "is skipped" # 沒有block  
  skip "is skipped" do  
 end  
  
 xit "is skipped using xit" do  
 end  
end
```

New Tab Info : Customize Close : Execute

1. Shell

[~/ruby] \$ rspec order_spec.rb -fs

```
Order
#amount
  when user is vip
 should discount five percent if total >= 1000
 should discount ten percent if total >= 10000
  when user is not vip
 should discount three percent if total > 10000
#paid?
  should be false if status is new (PENDING: Not Yet Implemented)
  should be true if status is paid or shipping (PENDING: No reason given)

Pending:
Order#paid? should be false if status is new
# Not Yet Implemented
# ./order_spec.rb:39
Order#paid? should be true if status is paid or shipping
# No reason given
# ./order_spec.rb:41

Finished in 0.00137 seconds
5 examples, 0 failures, 2 pending
[~/ruby] $
```

pending

把失敗的測試暫時改成 pending

```
RSpec.describe "an example" do
  pending("something else getting finished") do
 expect(1).to eq(2)
  end
end
```

New Tab Info : Customize Close : Execute

1. Shell

[~/ruby] \$ rspec order_spec.rb -fs

```
Order
#amount
  when user is vip
 should discount five percent if total >= 1000
 should discount ten percent if total >= 10000
  when user is not vip
 should discount three percent if total > 10000
#paid?
  should be false if status is new (PENDING: Not Yet Implemented)
  should be true if status is paid or shipping (PENDING: No reason given)

Pending:
Order#paid? should be false if status is new
# Not Yet Implemented
# ./order_spec.rb:39
Order#paid? should be true if status is paid or shipping
# No reason given
# ./order_spec.rb:41

Finished in 0.00137 seconds
5 examples, 0 failures, 2 pending
[~/ruby] $
```


```
let(:name) { exp }
```

- 有使用到才會運算(lazy)，並且在同一個 example 測試中多次呼叫會 Memoized 快取起來。
- 相較於 before(:each) 可增加執行速度
- 因此就不用 instance variable 放 before 裡了，增加程式可讀性

```
describe Order do
  describe "#amount" do
 context "when user is vip" do
 let(:user) { User.new( :is_vip => true ) }
 let(:order) { Order.new( :user => user ) }

 it "should discount five percent if total >= 1000" do
 order.total = 2000
 order.amount.should == 1900
 end

 it "should discount ten percent if total >= 10000" do
 order.total = 10000
 order.amount.should == 9000
 end
 end
 context "when user is vip" { ... }
  end
end
```


一些別名方法

哪個念起來順就用哪個

```
describe Order do # describe 和 context 其實是 alias  
  # it, specify, example 其實都一樣  
  it { ... }  
  specify { ... }  
  example { ... }  
  
end
```

一些慣例

- 一個 rb 檔案配一個同名的 _spec.rb 檔案
 - 容易找
 - guard 等工具容易設定
 - editor 有支援快速鍵
- describe “#title” 是 instance method
- describe “.title” 是 class method

輸出格式

- rspec filename.rb 預設不產生文件
- rspec filename.rb -fd 輸出 specdoc 文件
- rspec filename.rb -fh 輸出 html 文件

HTML format

鼓勵寫出高 spec coverage 程式，因為可以當做一種文件

The screenshot shows a web browser window displaying an RSpec test report at `file:///Users/ihower/ruby/report.html`. The title bar says "RSpec results". The top navigation bar includes links for iGoogle, Read Today, Read Later, Instapaper, Reader, Blog, Twitter, Facebook, Plurk, GitHub, Tumblr, Yahoo!, WebTV, Redmine(O), Redmine(T), 翻譯(G), and 字典(Y). The main content area has a red header with "RSpec Code Examples" and "11 examples, 1 failure, 1 pending" followed by "Finished in 0.023062 seconds". It lists various test cases under categories like Order, status, #amount, when user is vip, when user is not vip, #paid?, #receiver_name, #ship!, and with paid. The "with paid" section contains a detailed error message from the test runner.

```
11 examples, 1 failure, 1 pending
Finished in 0.023062 seconds

Passed Failed Pending
Order
  should be valid
status
  should == "New"
#amount
  when user is vip
 should discount five percent if total >= 1000
 should discount ten percent if total >= 10000
  when user is not vip
 should discount three percent if total > 10000
#paid?
  should be false if status is new
  should be true if status is paid or shipping
#receiver_name
  should be user name
#ship!
with paid
  should call gateway API
  (Mock "ezcat").deliver(#[RSpec::Mocks::Mock:0x809e3830 @name="user"])
 expected: 1 time
 received: 0 times
./order_spec.rb:84

82 context "with paid" do
83 it "should call gateway API" do
84 expect {
85 order = Order.new(status: "New")
86 order.discount_code = "VIP10"
87 order.save!
88 }.to change { order.paid? }.from(false).to(true)
89 end
90 end
91
92 context "when user is not vip" do
93 it "should discount three percent if total > 10000" do
94 order = Order.new(status: "Not VIP", amount: 15000)
95 order.discount_code = "VIP10"
96 order.save!
97 expect(order.discount_code).to eq("VIP10")
98 expect(order.discount).to eq(1500)
99 end
100 end
101
102 context "when user is not paid" do
103 it "should be false if status is new" do
104 order = Order.new(status: "New")
105 expect(order.paid?).to be_falsey
106 end
107 end
108
109 context "when user is paid" do
110 it "should be true if status is paid or shipping" do
111 order = Order.new(status: "Paid")
112 expect(order.paid?).to be_truthy
113 end
114 end
115
116 context "when user is not paid" do
117 it "should be false if status is new" do
118 order = Order.new(status: "New")
119 expect(order.paid?).to be_falsey
120 end
121 end
122
123 context "when user is not paid" do
124 it "should be false if status is new" do
125 order = Order.new(status: "New")
126 expect(order.paid?).to be_falsey
127 end
128 end
129
130 context "when user is not paid" do
131 it "should be false if status is new" do
132 order = Order.new(status: "New")
133 expect(order.paid?).to be_falsey
134 end
135 end
136
137 context "when user is not paid" do
138 it "should be false if status is new" do
139 order = Order.new(status: "New")
140 expect(order.paid?).to be_falsey
141 end
142 end
143
144 context "when user is not paid" do
145 it "should be false if status is new" do
146 order = Order.new(status: "New")
147 expect(order.paid?).to be_falsey
148 end
149 end
150
151 context "when user is not paid" do
152 it "should be false if status is new" do
153 order = Order.new(status: "New")
154 expect(order.paid?).to be_falsey
155 end
156 end
157
158 context "when user is not paid" do
159 it "should be false if status is new" do
160 order = Order.new(status: "New")
161 expect(order.paid?).to be_falsey
162 end
163 end
164
165 context "when user is not paid" do
166 it "should be false if status is new" do
167 order = Order.new(status: "New")
168 expect(order.paid?).to be_falsey
169 end
170 end
171
172 context "when user is not paid" do
173 it "should be false if status is new" do
174 order = Order.new(status: "New")
175 expect(order.paid?).to be_falsey
176 end
177 end
178
179 context "when user is not paid" do
180 it "should be false if status is new" do
181 order = Order.new(status: "New")
182 expect(order.paid?).to be_falsey
183 end
184 end
185
186 context "when user is not paid" do
187 it "should be false if status is new" do
188 order = Order.new(status: "New")
189 expect(order.paid?).to be_falsey
190 end
191 end
192
193 context "when user is not paid" do
194 it "should be false if status is new" do
195 order = Order.new(status: "New")
196 expect(order.paid?).to be_falsey
197 end
198 end
199
200 context "when user is not paid" do
201 it "should be false if status is new" do
202 order = Order.new(status: "New")
203 expect(order.paid?).to be_falsey
204 end
205 end
206
207 context "when user is not paid" do
208 it "should be false if status is new" do
209 order = Order.new(status: "New")
210 expect(order.paid?).to be_falsey
211 end
212 end
213
214 context "when user is not paid" do
215 it "should be false if status is new" do
216 order = Order.new(status: "New")
217 expect(order.paid?).to be_falsey
218 end
219 end
220
221 context "when user is not paid" do
222 it "should be false if status is new" do
223 order = Order.new(status: "New")
224 expect(order.paid?).to be_falsey
225 end
226 end
227
228 context "when user is not paid" do
229 it "should be false if status is new" do
230 order = Order.new(status: "New")
231 expect(order.paid?).to be_falsey
232 end
233 end
234
235 context "when user is not paid" do
236 it "should be false if status is new" do
237 order = Order.new(status: "New")
238 expect(order.paid?).to be_falsey
239 end
240 end
241
242 context "when user is not paid" do
243 it "should be false if status is new" do
244 order = Order.new(status: "New")
245 expect(order.paid?).to be_falsey
246 end
247 end
248
249 context "when user is not paid" do
250 it "should be false if status is new" do
251 order = Order.new(status: "New")
252 expect(order.paid?).to be_falsey
253 end
254 end
255
256 context "when user is not paid" do
257 it "should be false if status is new" do
258 order = Order.new(status: "New")
259 expect(order.paid?).to be_falsey
260 end
261 end
262
263 context "when user is not paid" do
264 it "should be false if status is new" do
265 order = Order.new(status: "New")
266 expect(order.paid?).to be_falsey
267 end
268 end
269
270 context "when user is not paid" do
271 it "should be false if status is new" do
272 order = Order.new(status: "New")
273 expect(order.paid?).to be_falsey
274 end
275 end
276
277 context "when user is not paid" do
278 it "should be false if status is new" do
279 order = Order.new(status: "New")
280 expect(order.paid?).to be_falsey
281 end
282 end
283
284 context "when user is not paid" do
285 it "should be false if status is new" do
286 order = Order.new(status: "New")
287 expect(order.paid?).to be_falsey
288 end
289 end
290
291 context "when user is not paid" do
292 it "should be false if status is new" do
293 order = Order.new(status: "New")
294 expect(order.paid?).to be_falsey
295 end
296 end
297
298 context "when user is not paid" do
299 it "should be false if status is new" do
300 order = Order.new(status: "New")
301 expect(order.paid?).to be_falsey
302 end
303 end
304
305 context "when user is not paid" do
306 it "should be false if status is new" do
307 order = Order.new(status: "New")
308 expect(order.paid?).to be_falsey
309 end
310 end
311
312 context "when user is not paid" do
313 it "should be false if status is new" do
314 order = Order.new(status: "New")
315 expect(order.paid?).to be_falsey
316 end
317 end
318
319 context "when user is not paid" do
320 it "should be false if status is new" do
321 order = Order.new(status: "New")
322 expect(order.paid?).to be_falsey
323 end
324 end
325
326 context "when user is not paid" do
327 it "should be false if status is new" do
328 order = Order.new(status: "New")
329 expect(order.paid?).to be_falsey
330 end
331 end
332
333 context "when user is not paid" do
334 it "should be false if status is new" do
335 order = Order.new(status: "New")
336 expect(order.paid?).to be_falsey
337 end
338 end
339
340 context "when user is not paid" do
341 it "should be false if status is new" do
342 order = Order.new(status: "New")
343 expect(order.paid?).to be_falsey
344 end
345 end
346
347 context "when user is not paid" do
348 it "should be false if status is new" do
349 order = Order.new(status: "New")
350 expect(order.paid?).to be_falsey
351 end
352 end
353
354 context "when user is not paid" do
355 it "should be false if status is new" do
356 order = Order.new(status: "New")
357 expect(order.paid?).to be_falsey
358 end
359 end
360
361 context "when user is not paid" do
362 it "should be false if status is new" do
363 order = Order.new(status: "New")
364 expect(order.paid?).to be_falsey
365 end
366 end
367
368 context "when user is not paid" do
369 it "should be false if status is new" do
370 order = Order.new(status: "New")
371 expect(order.paid?).to be_falsey
372 end
373 end
374
375 context "when user is not paid" do
376 it "should be false if status is new" do
377 order = Order.new(status: "New")
378 expect(order.paid?).to be_falsey
379 end
380 end
381
382 context "when user is not paid" do
383 it "should be false if status is new" do
384 order = Order.new(status: "New")
385 expect(order.paid?).to be_falsey
386 end
387 end
388
389 context "when user is not paid" do
390 it "should be false if status is new" do
391 order = Order.new(status: "New")
392 expect(order.paid?).to be_falsey
393 end
394 end
395
396 context "when user is not paid" do
397 it "should be false if status is new" do
398 order = Order.new(status: "New")
399 expect(order.paid?).to be_falsey
400 end
401 end
402
403 context "when user is not paid" do
404 it "should be false if status is new" do
405 order = Order.new(status: "New")
406 expect(order.paid?).to be_falsey
407 end
408 end
409
410 context "when user is not paid" do
411 it "should be false if status is new" do
412 order = Order.new(status: "New")
413 expect(order.paid?).to be_falsey
414 end
415 end
416
417 context "when user is not paid" do
418 it "should be false if status is new" do
419 order = Order.new(status: "New")
420 expect(order.paid?).to be_falsey
421 end
422 end
423
424 context "when user is not paid" do
425 it "should be false if status is new" do
426 order = Order.new(status: "New")
427 expect(order.paid?).to be_falsey
428 end
429 end
430
431 context "when user is not paid" do
432 it "should be false if status is new" do
433 order = Order.new(status: "New")
434 expect(order.paid?).to be_falsey
435 end
436 end
437
438 context "when user is not paid" do
439 it "should be false if status is new" do
440 order = Order.new(status: "New")
441 expect(order.paid?).to be_falsey
442 end
443 end
444
445 context "when user is not paid" do
446 it "should be false if status is new" do
447 order = Order.new(status: "New")
448 expect(order.paid?).to be_falsey
449 end
450 end
451
452 context "when user is not paid" do
453 it "should be false if status is new" do
454 order = Order.new(status: "New")
455 expect(order.paid?).to be_falsey
456 end
457 end
458
459 context "when user is not paid" do
460 it "should be false if status is new" do
461 order = Order.new(status: "New")
462 expect(order.paid?).to be_falsey
463 end
464 end
465
466 context "when user is not paid" do
467 it "should be false if status is new" do
468 order = Order.new(status: "New")
469 expect(order.paid?).to be_falsey
470 end
471 end
472
473 context "when user is not paid" do
474 it "should be false if status is new" do
475 order = Order.new(status: "New")
476 expect(order.paid?).to be_falsey
477 end
478 end
479
480 context "when user is not paid" do
481 it "should be false if status is new" do
482 order = Order.new(status: "New")
483 expect(order.paid?).to be_falsey
484 end
485 end
486
487 context "when user is not paid" do
488 it "should be false if status is new" do
489 order = Order.new(status: "New")
490 expect(order.paid?).to be_falsey
491 end
492 end
493
494 context "when user is not paid" do
495 it "should be false if status is new" do
496 order = Order.new(status: "New")
497 expect(order.paid?).to be_falsey
498 end
499 end
500
501 context "when user is not paid" do
502 it "should be false if status is new" do
503 order = Order.new(status: "New")
504 expect(order.paid?).to be_falsey
505 end
506 end
507
508 context "when user is not paid" do
509 it "should be false if status is new" do
510 order = Order.new(status: "New")
511 expect(order.paid?).to be_falsey
512 end
513 end
514
515 context "when user is not paid" do
516 it "should be false if status is new" do
517 order = Order.new(status: "New")
518 expect(order.paid?).to be_falsey
519 end
520 end
521
522 context "when user is not paid" do
523 it "should be false if status is new" do
524 order = Order.new(status: "New")
525 expect(order.paid?).to be_falsey
526 end
527 end
528
529 context "when user is not paid" do
530 it "should be false if status is new" do
531 order = Order.new(status: "New")
532 expect(order.paid?).to be_falsey
533 end
534 end
535
536 context "when user is not paid" do
537 it "should be false if status is new" do
538 order = Order.new(status: "New")
539 expect(order.paid?).to be_falsey
540 end
541 end
542
543 context "when user is not paid" do
544 it "should be false if status is new" do
545 order = Order.new(status: "New")
546 expect(order.paid?).to be_falsey
547 end
548 end
549
550 context "when user is not paid" do
551 it "should be false if status is new" do
552 order = Order.new(status: "New")
553 expect(order.paid?).to be_falsey
554 end
555 end
556
557 context "when user is not paid" do
558 it "should be false if status is new" do
559 order = Order.new(status: "New")
560 expect(order.paid?).to be_falsey
561 end
562 end
563
564 context "when user is not paid" do
565 it "should be false if status is new" do
566 order = Order.new(status: "New")
567 expect(order.paid?).to be_falsey
568 end
569 end
570
571 context "when user is not paid" do
572 it "should be false if status is new" do
573 order = Order.new(status: "New")
574 expect(order.paid?).to be_falsey
575 end
576 end
577
578 context "when user is not paid" do
579 it "should be false if status is new" do
580 order = Order.new(status: "New")
581 expect(order.paid?).to be_falsey
582 end
583 end
584
585 context "when user is not paid" do
586 it "should be false if status is new" do
587 order = Order.new(status: "New")
588 expect(order.paid?).to be_falsey
589 end
590 end
591
592 context "when user is not paid" do
593 it "should be false if status is new" do
594 order = Order.new(status: "New")
595 expect(order.paid?).to be_falsey
596 end
597 end
598
599 context "when user is not paid" do
600 it "should be false if status is new" do
601 order = Order.new(status: "New")
602 expect(order.paid?).to be_falsey
603 end
604 end
605
606 context "when user is not paid" do
607 it "should be false if status is new" do
608 order = Order.new(status: "New")
609 expect(order.paid?).to be_falsey
610 end
611 end
612
613 context "when user is not paid" do
614 it "should be false if status is new" do
615 order = Order.new(status: "New")
616 expect(order.paid?).to be_falsey
617 end
618 end
619
620 context "when user is not paid" do
621 it "should be false if status is new" do
622 order = Order.new(status: "New")
623 expect(order.paid?).to be_falsey
624 end
625 end
626
627 context "when user is not paid" do
628 it "should be false if status is new" do
629 order = Order.new(status: "New")
630 expect(order.paid?).to be_falsey
631 end
632 end
633
634 context "when user is not paid" do
635 it "should be false if status is new" do
636 order = Order.new(status: "New")
637 expect(order.paid?).to be_falsey
638 end
639 end
640
641 context "when user is not paid" do
642 it "should be false if status is new" do
643 order = Order.new(status: "New")
644 expect(order.paid?).to be_falsey
645 end
646 end
647
648 context "when user is not paid" do
649 it "should be false if status is new" do
650 order = Order.new(status: "New")
651 expect(order.paid?).to be_falsey
652 end
653 end
654
655 context "when user is not paid" do
656 it "should be false if status is new" do
657 order = Order.new(status: "New")
658 expect(order.paid?).to be_falsey
659 end
660 end
661
662 context "when user is not paid" do
663 it "should be false if status is new" do
664 order = Order.new(status: "New")
665 expect(order.paid?).to be_falsey
666 end
667 end
668
669 context "when user is not paid" do
670 it "should be false if status is new" do
671 order = Order.new(status: "New")
672 expect(order.paid?).to be_falsey
673 end
674 end
675
676 context "when user is not paid" do
677 it "should be false if status is new" do
678 order = Order.new(status: "New")
679 expect(order.paid?).to be_falsey
680 end
681 end
682
683 context "when user is not paid" do
684 it "should be false if status is new" do
685 order = Order.new(status: "New")
686 expect(order.paid?).to be_falsey
687 end
688 end
689
690 context "when user is not paid" do
691 it "should be false if status is new" do
692 order = Order.new(status: "New")
693 expect(order.paid?).to be_falsey
694 end
695 end
696
697 context "when user is not paid" do
698 it "should be false if status is new" do
699 order = Order.new(status: "New")
700 expect(order.paid?).to be_falsey
701 end
702 end
703
704 context "when user is not paid" do
705 it "should be false if status is new" do
706 order = Order.new(status: "New")
707 expect(order.paid?).to be_falsey
708 end
709 end
710
711 context "when user is not paid" do
712 it "should be false if status is new" do
713 order = Order.new(status: "New")
714 expect(order.paid?).to be_falsey
715 end
716 end
717
718 context "when user is not paid" do
719 it "should be false if status is new" do
720 order = Order.new(status: "New")
721 expect(order.paid?).to be_falsey
722 end
723 end
724
725 context "when user is not paid" do
726 it "should be false if status is new" do
727 order = Order.new(status: "New")
728 expect(order.paid?).to be_falsey
729 end
730 end
731
732 context "when user is not paid" do
733 it "should be false if status is new" do
734 order = Order.new(status: "New")
735 expect(order.paid?).to be_falsey
736 end
737 end
738
739 context "when user is not paid" do
740 it "should be false if status is new" do
741 order = Order.new(status: "New")
742 expect(order.paid?).to be_falsey
743 end
744 end
745
746 context "when user is not paid" do
747 it "should be false if status is new" do
748 order = Order.new(status: "New")
749 expect(order.paid?).to be_falsey
750 end
751 end
752
753 context "when user is not paid" do
754 it "should be false if status is new" do
755 order = Order.new(status: "New")
756 expect(order.paid?).to be_falsey
757 end
758 end
759
760 context "when user is not paid" do
761 it "should be false if status is new" do
762 order = Order.new(status: "New")
763 expect(order.paid?).to be_falsey
764 end
765 end
766
767 context "when user is not paid" do
768 it "should be false if status is new" do
769 order = Order.new(status: "New")
770 expect(order.paid?).to be_falsey
771 end
772 end
773
774 context "when user is not paid" do
775 it "should be false if status is new" do
776 order = Order.new(status: "New")
777 expect(order.paid?).to be_falsey
778 end
779 end
780
781 context "when user is not paid" do
782 it "should be false if status is new" do
783 order = Order.new(status: "New")
784 expect(order.paid?).to be_falsey
785 end
786 end
787
788 context "when user is not paid" do
789 it "should be false if status is new" do
790 order = Order.new(status: "New")
791 expect(order.paid?).to be_falsey
792 end
793 end
794
795 context "when user is not paid" do
796 it "should be false if status is new" do
797 order = Order.new(status: "New")
798 expect(order.paid?).to be_falsey
799 end
800 end
801
802 context "when user is not paid" do
803 it "should be false if status is new" do
804 order = Order.new(status: "New")
805 expect(order.paid?).to be_falsey
806 end
807 end
808
809 context "when user is not paid" do
810 it "should be false if status is new" do
811 order = Order.new(status: "New")
812 expect(order.paid?).to be_falsey
813 end
814 end
815
816 context "when user is not paid" do
817 it "should be false if status is new" do
818 order = Order.new(status: "New")
819 expect(order.paid?).to be_falsey
820 end
821 end
822
823 context "when user is not paid" do
824 it "should be false if status is new" do
825 order = Order.new(status: "New")
826 expect(order.paid?).to be_falsey
827 end
828 end
829
830 context "when user is not paid" do
831 it "should be false if status is new" do
832 order = Order.new(status: "New")
833 expect(order.paid?).to be_falsey
834 end
835 end
836
837 context "when user is not paid" do
838 it "should be false if status is new" do
839 order = Order.new(status: "New")
840 expect(order.paid?).to be_falsey
841 end
842 end
843
844 context "when user is not paid" do
845 it "should be false if status is new" do
846 order = Order.new(status: "New")
847 expect(order.paid?).to be_falsey
848 end
849 end
850
851 context "when user is not paid" do
852
```

Cheat Sheet

- <http://www.rubypigeon.com/posts/rspec-core-cheat-sheet/>
- <http://www.rubypigeon.com/posts/rspec-expectations-cheat-sheet/>

Code Kata

- 一種練習方法，透過小型程式題目進行鍛鍊，就像學功夫套拳，重複練功一樣
- 除了自己練，也可以 pair-programming
- TDD 需要練習才能抓到訣竅，與其說它是一種測試方式，不如說它更像一種設計手法
- 抓到 TDD 測試精神和訣竅，比學再多漂亮的語法糖更重要

<https://blog.alphacamp.co/2015/03/02/tdd-kata/>

準備 Kata 環境

<https://github.com/ihower/ruby-kata>

- Gemfile 設定 rspec, guard
- 安裝 growl notification (optional)
- bundle

Continuous Testing

- 使用 guard-rspec
- 程式一修改完存檔，自動跑對應的測試
 - 節省時間，立即回饋

TDD 誤竅一：

Red-Green-Refactor development cycle

FizzBuzz

- 逢三整除，輸出 Fizz
- 逢五整除，輸出 Buzz
- 逢三五整除，輸出 FizzBuzz

Leap Years

- 判斷閏年
 - 西元年份除以400可整除，為閏年。
 - 西元年份除以4可整除但除以100不可整除，為閏年。
 - 其他則是平年

平年 阖年
Common year Leap year

Roman Numerals

- 轉換羅馬數字

- 1 -> I
- 4 -> IV
- 5 -> V
- 9 -> IX
- 10 -> X
- 20 -> XX

What have we learned?

- 一個 it 裡面只有一種測試目的，最好就只有一個 expectation
- 要先從測試 failed 失敗案例開始
 - 確保每個測試都有效益，不會發生砍掉實作卻沒有造成任何測試失敗
- 一開始的實作不一定要先直攻一般 case。
可以一步一步在 cycle 中進行思考
- 測試程式碼的可讀性比 DRY 更重要

As the tests get more specific, the code gets more generic.

Programmers make specific cases work by writing code that makes the general case work.

Three Laws of TDD

- 一定是先寫一個不通過的單元測試，才開始實作功能
- 每次只新加一個單元測試，只需要剛剛好不通過即可，不要一次加多個測試情境
- 每次實作功能時，只需要剛剛好通過測試即可，不多也不少

TDD 訣竅二：

讓測試引導 API 設計

Bowling Game

<http://www.sportcalculators.com/bowling-score-calculator>

- 計算保齡球分數
 - X (strike) 累加後兩球分數
 - / (spare) 累加後一球分數

BowlingGame

```
# roll
# roll_many(1,2,3,4)
# or roll_many("1234512345")
# finished?
# score
```

What have we learned?

- 透過寫測試，定義出哪些是類別公開的
 介面(API)
- 測試碼方便呼叫的API，就是好API
- 不需要公開的，定義成 private 方法，
 讓實作有更好的物件導向封裝。
- 不需要針對 private 方法直接寫單元測
 試，而是透過 public 方法間接測試

Reference:

- The RSpec Book
- The Rails 3 Way
- Foundation Rails 2
- xUnit Test Patterns
- everyday Rails Testing with RSpec
- <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.