

Agile Development with Ruby

Premshree Pillai

YAHOO!

ppillai@yahoo-inc.com

What is Agile?

- ▶ Test-driven development
- ▶ Incremental development
- ▶ Continual delivery
- ▶ Software over documentation

How does Ruby facilitate agile development?

- ▶ Test-driven development (using unit testing modules)
 - User stories
 - Limited number of stories considered at a time
 - Unit tests written before actual code
 - Tests for the specification
- ▶ More testing
 - Introspection

If you're new to Ruby...

- ▶ Interpreted
- ▶ Pure OO
- ▶ Dynamic, strong typed
- ▶ Often compared to Perl and Python

Testing: Looking at objects

```
class MyClass  
  ...  
end
```

```
obj = MyClass.new
```

```
ObjectSpace.each_object(MyClass) { |x|  
  p x }
```

```
Returns <MyClass:0x812e658>
```

Testing: Looking inside objects

```
class MyClass
  def foo
 ...
  end
  def bar
 ...
  end
end
```

```
Obj = MyClass.new
p obj.methods
```

Returns ["foo", "bar"]

Testing: Looking inside objects (contd.)

- ▶ `obj.respond_to?` (*method_to_test*)
- ▶ `obj.id`
- ▶ `obj.class`
- ▶ `obj.kind_of?` *type_to_test*
- ▶ `obj.instance_of?` *class_to_test*

Testing: Classes and methods

▶ Classes

- `MyClass.private_instance_methods`
- `MyClass.protected_instance_methods`
- `MyClass.public_instance_methods`
- `MyClass.singleton_methods`
- `MyClass.constants`
- `MyClass.superclass.constants`

▶ Methods

- `MyClass_obj.send("method_name")`
- `MyClass_obj.method("method_name")`

Unit testing with Ruby: Modules

► Test::Unit

```
require 'test/unit'  
class TC_ClassToTest < Test::Unit::TestCase  
  def test_method_to_test  
 assert_equal("expected output",  
 "actual_output",  
 "some_string")  
  end  
end
```

► RubyUnit

Mock objects

```
mock = Object.new
mock.extend(Test::Unit::Assert)
def mock.method_called_by_testee
  assert_equal("expected output",
 "actual output",
 "some_string")
end

testObject.something_with(mock)
```

RubyUnit

► Initial setup:

```
require 'runit/testcase'  
require 'runit/cui/testrunner'  
require 'myclass' # class under test  
(CUT)
```

► Test class (TC):

```
class Testing_class < RUNIT::TestCase  
  ...  
end
```

RubyUnit (contd.)

- ▶ Methods of test class begin with test_

```
class Testing_class <  
  RUNIT::TestCase  
  def test_1  
 ...  
  end  
end
```

RubyUnit (contd.)

▶ RUNIT::TestCase methods

- `assert_fail(message)`
- `assert(boolean, message="")`
- `assert_equal(expected, actual, message="")`
- `assert_same(expected, actual, message="")`
- `assert_nil(obj, message="")`
- `assert_respond_to(method, obj, message="")`
- `assert_kind_of(c, obj, message="")`

RubyUnit (contd.)

▶ RUNIT::TestCase methods (contd.)

- `assert_instance_of(c, obj , message="")`
- `assert_match(str, re, message="")`
- `assert_send(obj1, op, *args)`
- ...

RubyUnit: Running tests

▶ Running a specific test

```
RUNIT::CUI::TestRunner.run(Testing_c  
lass.new("some_test_method"))
```

▶ Running a test suite

```
RUNIT::CUI::TestRunner.run(Testing_c  
lass.suite)
```

RubyUnit: Sample template test code

```
if __FILE__ == $0
  require 'runit/testcase'
  require 'runit/cui/testrunner'
  require 'runit/testsuite'

  class Testing_class < RUNIT::TestCase
 def test_method1
 mine = MyClass.new
 ...
 end
  end

  RUNIT::CUI::TestRunner.run(Testing_class.suite)
end
```


Building an app using RubyUnit

```
require 'runit/testcase'  
require 'runit/cui/testrunner'  
require 'runit/testsuite'
```

```
class TC_NewLineToHtmlBreak < RUNIT::TestCase  
  def test_NewLineToHtmlBreak  
 n12br = NewLineToHtmlBreak.new  
 assert_equal("bombay\nrocks!", n12br.convert,  
"newlines should've been converted to <br>s")  
  end  
  RUNIT::CUI::TestRunner.run(TC_NewLineToHtmlBreak.suite)  
end
```

Building an app using RubyUnit (contd.)

```
class NewLineToHtmlBreak
  def convert(str)
 return str.gsub!("\n", "<br
/>")
  end
end
```

Building an app using RubyUnit (contd.)

```
require 'runit/testcase'  
require 'runit/cui/testrunner'  
require 'runit/testsuite'  
require 'NewLineToHtmlBreak'
```

```
class TC_NewLineToHtmlBreak < RUNIT::TestCase  
  def test_NewLineToHtmlBreak  
 n12br = NewLineToHtmlBreak.new  
 assert_equal("bombay\nrocks!", n12br.convert,  
"newlines should've been converted to <br>s")  
  end  
  RUNIT::CUI::TestRunner.run(TC_NewLineToHtmlBreak.suite)  
end
```


Unit testing web apps

► MVC architecture

- Decoupling models and controllers – mock objects
- Automated feeds to controllers (from views)
- Method interception

References

- ▶ Ruby language: <http://ruby-lang.org/>
- ▶ Test::Unit: <http://testunit.talbott.ws/>
- ▶ Ruby on Rails: <http://www.rubyonrails.com/>
- ▶ I write about Ruby when I'm not drunk:
<http://www.livejournal.com/~premsree>

The background is a dark grey-blue color with a faint, light-colored topographic map overlay. The map features various contour lines and a compass rose in the lower-left quadrant. The compass rose has a needle pointing towards the top-left and is labeled with 'N' for North, 'E' for East, 'S' for South, and 'W' for West. The text 'Thengyoo! Questions?' is centered in the middle of the image in a white, bold, sans-serif font.

Thengyoo!
Questions?