

2010年10月1日(金) JaSST'10 Hokkaido

Rubyにおける テストティング環境の紹介 (導入編)

— Introduction to developer testing with Ruby.

株式会社 えにしテック

島田 浩二

koji.shimada@enishi-tech.com

しまだ こうじ
島田 浩二

Photo by tmaeda

[お知らせ](#)
News

[会社概要](#)
About Us

[アクセス](#)
Access

[実績](#)
Works

[ラボ](#)
Labs

[プライバシーポリシー](#)
Privacy Policy

繋がりを大切に感じながら暮らせるように
そのために、私たちができること
そのために、私たちがすべきこと

株式会社 えにしテック

一般社団法人 LOCAL

LOCAL
Leading Organization of Community Activity for LOCAL
<http://www.local.or.jp/>

[トップ](#) [LOCALについて](#) [イベント情報](#) [メイリングリスト](#) [活動報告](#) [PHP部](#) [インフラ部](#) [学生部](#)

最近のLOCAL †

- [公告::2009年度 日本OSS奨励賞受賞について。\(09/10/23\)](#)
- [一般社団法人LOCAL が、2009年度 日本OSS奨励賞を受賞しました。\(09/10/23\)](#)
- [学生部::7/4に室蘭工大でSAMIT、7/5に北見工大でmintecで、10/10には北海道情報大学でHiultで、勉強会を開催しました。\(09/10/10\)](#)
- [OSC-do+ LDD::無事、終了しました。参加して下さった皆様、ご支援くださった皆様、ありがとうございました。\(09/06/21\)](#)
- [部活動::学生部を設立しました。\(09/06/02\)](#)
- [事業::さっぽろ産業振興財団の事業「セキュリティワークショップ」が、LOCALが主宰団体となる「プラットフォームワークショップ」として正式に広報されました。\(09/05/12\)](#)
- [local法人化::登記が終了して、一般社団法人になりました。\(09/04/17\)](#)

イベント告知 †

イベントについては[イベント情報](#)のページをご覧ください。

LOCALとは †

LOCALは、北海道における技術系地域コミュニティ(ユーザ会、勉強会等)の活動を支援するとともに、コミュニティ間の連携イベント企画開催等を通して、地域を盛り上げていくことを目標とする有志の集まりです。

LOCALって?

地元の技術系コミュニティの活動を活性化することを目標に有志が結成した団体です。2009年4月17日、[一般社団法人](#)となりました。

何をやってるの?

- OSC北海道(現地側実行委員会)
- コミュニティイベント開催支援
- 地域間協調連携支援

どこでやってるの?

[メイリングリスト](#)が主な場です。月に一度、定例会を開催しています。

LOCALの問題意識と目標

[OSC2008島根での発表資料](#) をご覧ください。(PDF, 160KB)

最新の10件

From: masayoshi takahashi <maki@r...>
Date: Mon, 27 Jul 2009 16:22:50 +0900
Subject: [ruby:2178] 次年度の日本Rubyの会について

日本Rubyの会会長の高橋征義です。こんにちは。

さて、きたる8月8日に、日本Rubyの会は設立5周年を迎えます。5年もの永きにわたりRubyの会に関わっていただいたみなさんには（いやまあ中にはつい先日からという方もいらっしゃるわけですがそこはそれ）、現代表としてお礼を言わせてください。ありがとうございます。

さて、先日のRubyKaigiでも話したことも少し重なるところはありますが、Rubyの会の6年目は今までとは若干体制ややり方を変えつつ、もうちょっと活動を活性化・明確化したいと考えています。

まず一つ、決定しているのが、理事の更新です。永らくRubyの会の理事として活動されていたかずひこさんが、今期をもって、Rubyの会の理事の役職を離れます。本人いわく、「日本」でもなければ「Ruby」でもない日々が続いているようで、区切りをつけることを考えられているようでした。これまでここぞというときにフランスから貴重な助言を飛ばしていただいていたので非常に残念ですが、今後は「自由の（自由な）コンシェルジュ」として活動されるとのことで、そちらの方面での活躍を期待しています。一方、一名減った分、新しい理事を選任する予定です。今のところ、Ruby札幌の運営のとりまとめとして、また先日のRubyKaigiでも角谷さん（と私）が発表準備等で忙しい際のオペレーションの稼働のために活躍されていた、島田浩二さんをお願いする予定です。

日本Rubyの会

from Sapporo, with Love for Ruby

Photo by darashi

大事なことを最初に

Sapporo RubyKaigi

2010-12-04 (sat) at Media Mix Hall

REGISTER

参加登録はこちら

[REGISTER NOW](#)

LINKS

- ▶ Regional RubyKaigi
- ▶ RubyKaigi 日記
- ▶ メディアMIXホール

TAGS

For Twitter :

#sprk03

For Blog, Flickr :

sappororubykaigi03

<http://regional.rubykaigi.org/sapporo03>

〒003-0801 札幌市白石区菊水1条3丁目1-5 メディアMIXホール

[地図はこちら](#)

地下鉄東西線菊水駅4番出口から徒歩5分

2010年10月1日(金) JaSST'10 Hokkaido

Rubyにおける テストティング環境の紹介 (導入編)

— Introduction to developer testing with Ruby.

株式会社 えにしテック

島田 浩二

koji.shimada@enishi-tech.com

本日のお品書き

1. テストについて
2. 2つの成果物
3. 開発者テスト
4. Rubyにおけるテストティング環境の紹介

テスト

『ソフトウェア・テストの技法』

“テストとは、エラーを見つけるつもりでプログラムを実行する過程である”

2500

成果物

テストの2つの成果物

1. パスしたコード
2. 手に入れた情報

テストをパスしたコード

✓ プロダクトコード

テストによって得た情報

✓ プロセスについて

- どのようなテストをしてどのような効果があったのか/なかったのか

✓ プロダクトについて

- どのような傾向のバグがあったのか/なかったのか

テストによって得た情報

✓ 次に行うべきことがわかる

- 次に行うべきこと=プロセス

テストの2つの成果物

1. パスしたコード
2. 手に入れた情報

テストの2つの成果物

1. プロダクト
2. プロセス

開巻着

テス卜

開発者テスト

✓ テストを通じて、プロダクト
に対して開発者が安心できる
状態を作り上げていく過程

Rubyにおける テストの現在

Rails Test Prescriptions

Keeping Your
Application Healthy

Noel Rappin
Edited by Colleen Toporek

テスト・ フレームワーク

✓ ユニットテスト
→ TestUnit, RSpec

✓ 統合テスト
→ Steak, Request Spec
(in RSpec2)

✓ 受け入れテスト
→ Cucumber

周辺ツール

- ✓ **自動化、CI**
 - Autotest, Watchr, integrity
- ✓ **カバレッジ**
 - RCoV
- ✓ **Fixture Replacement**
 - factory_girl, Machinist
- ✓ **モック, スタブ**
 - Mocha, RR

Continuous Testing with Ruby

Ben Rady and Rod Coffin

Edited by Jacquelyn Carter

demo

続きは札幌Ruby会議03で

<http://regional.rubykaigi.org/sapporo03>

REGISTER NOW

- ▶ Regional RubyKaigi
- ▶ RubyKaigi 日記
- ▶ メディアMIXホール

For Blog, Flickr :
#sprk03
sappororubykaigi03

ACCESS

〒003-0801 札幌市白石区菊水1条3丁目1-5 メディアMIXホール

地図はこちら

地下鉄東西線菊水駅 4 番出口から徒歩5分

2010年10月1日(金) JaSST'10 Hokkaido

Rubyにおける テストティング環境の紹介 (導入編)

— Introduction to developer testing with Ruby.

株式会社 えにしテック

島田 浩二

koji.shimada@enishi-tech.com