


Awaitility

- Stop sleeping, start awaiting!

Johan Haleby


First try

```
@Test  
public void updatesUserStatus() throws Exception {  
 cmdPublisher.publish(new UpdateStatusCommand(userId, REGISTERED));  
  
 assertThat(users.statusOf(userId), is(REGISTERED));  
}
```

Second try

```
@Test
public void updatesUserStatus() throws Exception {
 cmdPublisher.publish(new UpdateStatusCommand(userId, REGISTERED));

 Thread.sleep(200);
 assertThat(users.statusOf(userId), is(REGISTERED));
}
```

What about Jenkins?

```
@Test
public void updatesUserStatus() throws Exception {
 cmdPublisher.publish(new UpdateStatusCommand(userId, REGISTERED));

 Thread.sleep(200);
 assertThat(users.statusOf(userId), is(REGISTERED));
}
```

Third try

```
@Test
public void updatesUserStatus() throws Exception {
 cmdPublisher.publish(new UpdateStatusCommand(userId, REGISTERED));

 Thread.sleep(500);
 assertThat(users.statusOf(userId), is(REGISTERED));
}
```

Fourth try

```
@Test
public void updatesUserStatus() throws Exception {
 cmdPublisher.publish(new UpdateStatusCommand(userId, REGISTERED));

 Thread.sleep(2000);
 assertThat(users.statusFor(userId), is(REGISTERED));
}
```

Using Awaitility

```
@Test
public void updatesUserStatus() throws Exception {
 cmdPublisher.publish(new UpdateStatusCommand(userId, REGISTERED));

 await().atMost(2, SECONDS).until(userIsRegistered());
}
```

Callable<Boolean>

```
private Callable<Boolean> userIsRegistered() throws Exception {  
 return new Callable<Boolean>() {  
 public Boolean call() throws Exception {  
 return users.statusOf(userId) == REGISTERED;  
 }  
 }  
}
```

Better re-use

```
@Test  
public void updatesUserStatus() throws Exception {  
 cmdPublisher.publish(new UpdateStatusCommand(userId, REGISTERED));  
  
 await().atMost(2, SECONDS).until(userStatus(), is(REGISTERED));  
}
```


Callable<StatusType>

```
private Callable<StatusType> userStatus() throws Exception{  
 return new Callable<StatusType>() {  
 public StatusType call() throws Exception {  
 return users.statusOf(userId);  
 }  
 }  
}
```

Better re-use

```
@Test  
public void updatesUserStatus() throws Exception {  
 cmdPublisher.publish(new UpdateStatusCommand(userId,UNREGISTERED));  
  
 await().atMost(2,SECONDS).until(userStatus(), is(UNREGISTERED));  
}
```


Reduce verbosity

```
@Test  
public void updatesUserStatus() throws Exception {  
 cmdPublisher.publish(new UpdateStatusCommand(userId, REGISTERED));  
  
 await().untilCall(to(users).statusOf(userId), is(REGISTERED));  
}
```


Proxy supplier

Field supplier

```
await().until(  
 fieldIn(object).ofType(int.class).andWithName("value"), is(1)  
);
```

Atomic

```
AtomicInteger atomic = new AtomicInteger(0);  
..  
await().untilAtomic(atomic, equalTo(1));
```

Atomic boolean

```
AtomicBoolean myBoolean = new AtomicBoolean(false);  
..  
await().untilTrue(myBoolean);
```

Advanced

```
with().  
 pollInterval(ONE_HUNDERED_MILLISECONDS).and().  
 pollDelay(20, MILLISECONDS).  
await("user registration").  
 until(userStatus(), equalTo(REGISTERED));
```

Scala API

```
await until { numberOfReceivedMessages() > 3 }
```

Use trait `AwaitilitySupport`

Groovy API

```
await().until { numberOfReceivedMessages() > 3 }
```

Extend/Mixin AwaitilitySupport


More

- Exception handling
- Defaults

```
Awaitility.setDefaultTimeout(...)  
Awaitility.setDefaultPollInterval(...)  
Awaitility.setDefaultPollDelay(...)
```

Web Page & Contact

- Google for: awaitility
- Web page
 - <http://code.google.com/p/awaitility/>
- Twitter
 - johanhaleby
- Blog:
 - <http://blog.jayway.com/author/johanhaleby/>


JAYWAY