

**Stop Making
Excuses and
Start Testing
Your
JavaScript!**

About Me

- Senior UI Engineer at Netflix
- ryan.anklam@gmail.com
- [@bittersweeryan](https://twitter.com/@bittersweeryan)

Today's Agenda

- Adding Testing to Your Project
- Solving Common Testing Issues
- Writing Testable JavaScript
- Automating Testing

Adding Testing To Your Project

Step 1: Pick Your Environment

Jasmine

Jest

Tape

Browser

Jasmine

Jest

Step 2: Pick Your Dialect

expect

```
describe( 'adder', function() {
  it( 'should return zero when no args...', function() {
 expect( adder() ).toEqual( 0 );
  } );
} );
```


should

```
describe( 'adder', function() {
  it( 'should return zero when no args...', function() {
 adder().should.equal( 0 );
  } );
} );
```


assert

```
//qunit
test( 'adder' , function() {
  ok( adder() === 0 , 'should return 0' );
} ) ;

//chai
describe( 'adder' , function() {
  assert.equal( adder() , 0 , 'should return 0' );
} ) ;
```


Step 3: Setup


```
$> npm install -g mocha  
$> npm install mocha --save-dev  
$> npm install chai --save-dev
```


adder.js

```
module.exports = var adder = function(){
 var args = Array.prototype.slice.call( arguments );

 return args.reduce( function( previous, curr ){
 if( !isNaN( Number( curr ) ) ){
 return previous + curr;
 }
 else{
 return curr;
 }
 }, 0 );
};
```


adderSpec.js

```
var expect = require('chai').expect;
var adder = require('../src/adder');

describe('adder', function() {
  it('should add an array of numbers',
 function() {
 expect(adder(1,2,3)).to.equal(6);
 });
});
```


adderSpec.js

```
...
describe( 'adder', function() {
  it( 'should return zero if no args are passed in', function() {
 expect( adder( ) ).to.equal(0);
  } );
}
...
...
```


adderSpec.js

```
...
  it( 'should skip non numbers', function() {
 expect( adder( 1, 2, 'a' ) ).to.equal( 3 );
  } );
...
...
```


```
$> mocha tests/spec
```

Name of your spec directory

...

2 passing (6ms)
1 failing

1) adder should skip non numbers:

AssertionError: expected 'a3' to equal 3

```
at Context.<anonymous> (/Users/ranklam/source/talks/html5devconf/2014/samples/tests/spec/adderSpec.js:14:39)
  at callFn (/usr/local/lib/node_modules/mocha/lib/runnable.js:223:21)
  at Test.Runnable.run (/usr/local/lib/node_modules/mocha/lib/runnable.js:216:7)
  at Runner.runTest (/usr/local/lib/node_modules/mocha/lib/runner.js:374:10)
  at /usr/local/lib/node_modules/mocha/lib/runner.js:452:12
  at next (/usr/local/lib/node_modules/mocha/lib/runner.js:299:14)
  at /usr/local/lib/node_modules/mocha/lib/runner.js:309:7
  at next (/usr/local/lib/node_modules/mocha/lib/runner.js:247:23)
  at Immediate._onImmediate (/usr/local/lib/node_modules/mocha/lib/runner.js:276:5)
  at processImmediate [as _immediateCallback] (timers.js:374:17)
```

Browser

Browser

SpecRunner.html

```
<html>
<head>
  <title>Jasmine Spec Runner v2.0.0</title>
  <link rel="stylesheet" type="text/css" href="lib/jasmine-2.0.0/
jasmine.css">

  <script type="text/javascript" src="lib/jasmine-2.0.0/jasmine.js"></
script>
  <script type="text/javascript" src="lib/jasmine-2.0.0/jasmine-
html.js"></script>
  <script type="text/javascript" src="lib/jasmine-2.0.0/boot.js"></
script>
  <!-- include source files here... -->
  <script type="text/javascript" src="../src/adder.js"></script>
  <!-- include spec files here... -->
  <script type="text/javascript" src="spec/adderSpec-jasmine.js"></
script>
</head>
<body>
</body>
</html>
```

The diagram illustrates the structure of the SpecRunner.html file. A red box highlights the two script tags that load source and spec files. A red arrow points from this box to a callout box containing 'Source Files' and 'Spec Files', indicating the types of files included by these scripts.

Browser

```
Jasmine 2.0.0 finished in 0.002s
● ● ✘

3 specs, 1 failure raise exceptions □

Spec List | Failures

adder should skip non numbers

Expected 'a3' to equal 3.

stack@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmine.js:1293:11
buildExpectationResult@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmine.js:1270:1
Env/expectationResultFactory@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmine.js:4
Spec.prototype.addExpectationResult@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmi
addExpectationResult@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmine.js:442:9
Expectation.prototype.wrapCompare/<@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmi
@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/spec/adderSpec-jasmine.js:11:9
attemptSync@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmine.js:1510:9
QueueRunner.prototype.run@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmine.js:1498
QueueRunner.prototype.execute@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmine.js:
Env/queueRunnerFactory@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmine.js:518:7
Spec.prototype.execute@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmine.js:309:1
runChildMacros@file:///Users/ranklam/source/talks/html5devconf/2014/samples/tests/lib/jasmine-2.0.0/jasmine.js:1708:21
```

Solving Common Testing Issues

I Have Methods that Call Other
Methods.

Spies/Stubs/Mocks

Spies

```
User.prototype.addUser = function() {  
 if( validateUser() ) {  
 saveUser() ;  
 }  
 else{  
 addError( 'user not valid' ) ;  
 }  
} ;
```

Spies

```
it('should save a valid user', function() {
  var user = new User('Ryan', 'Anklam');
  spyOn(User, 'validate').and.returnValue(true);
  spyOn(User, 'save');

  user.add();

  expect(user.validate).toHaveBeenCalled();
  expect(user.save).toHaveBeenCalled();
}) ;
```

Spies

```
it('should error for an invalid user', function() {
  var user = new User('Ryan', 'Anklam');
  spyOn(User, 'validate').andReturn( false );
  spyOn(User, 'addError');

  user.add();

  expect(user.validate) . toHaveBeenCalled();
  expect(user.addError) . toHaveBeenCalled();
}) ;
```

Spies That Return Data

```
User.prototype.listUsers = function() {
 var users = this.getUsers();
 users.forEach( function( user ) {
 this.addUserToList( user );
 } );
}
```

Spies That Return Data

```
it('should get a list of users and add them',  
function() {  
 spyOn(User, 'getUsers').and.returnValue(  
 [  
 {  
 firstName : 'Ryan',  
 lastName  : 'Anklam'  
 }  
 ]  
 );  
 spyOn(User, 'addUserToList');  
 user.listUsers();  
  
 expect(user.getUsers).toHaveBeenCalled();  
 expect(user.addUserToList).toHaveBeenCalled();  
});
```

Promises

Returns A Promise

```
getStringValue: function( req, bundle, key, context ){
  var i18n = require("./index"),
 bundlePromise = this.getBundle( req, bundle ),
 deferred = q.defer();

bundlePromise.then(
  function( bundle ){
 deferred.resolve(
 bundle.get( i18n.get(key,context) ) );
  },
  function( err ){
 deferred.reject( err );
  }
);

return deferred.promise;
}
```

chai-as-promised FTW!

```
describe( 'getStringValue function', function() {


  it('should return a string when it finds a key',
 function ( ) {
 return expect( utils.getStringValue( 'foo.bar.baz' ) )
 .to.eventually.equal( 'Foo bar baz' ] );
 } ) ;

  it('should return the key when no key is found',
 function () {
 return expect( utils.getStringValue( 'does.not.exist' ) )
 .to.eventually.equal( 'does.not.exist' );
 } ) ;
} ) ;
```

I Need To Test the DOM

Do you REALLY need to?

Y U NO

SPY ON THE DOM

Spy On The DOM

```
function addItems( $el, items ) {  
  items.forEach( function( item ) {  
 $el.append( item );  
  } );  
}
```

Spy On The DOM

```
it( 'should add items', function() {
  var $el = $( '<ul/>' ),
 items = [
 { name : 'test' }
 ];
  spyOn( jQuery.fn, 'append' );

  addItems( $el, items );

  expect( jQuery.fn.append )
 .toHaveBeenCalledWith();
}) ;
```

Jasmine jQuery

<https://github.com/velesin/jasmine-jquery>

Create Fixtures as .html files

Load fixtures into a test

Make assertions

Jasmine jQuery

```
beforeEach( function() {
  //reset the fixture before each test
  loadFixtures('myfixture.html');
} );

it( 'should convert a select to a ul', function() {
  $( '.select' ).dropdown();

  expect( '.select-list' ).toExist();
} );
```

qUnit

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8">
 <title>QUnit Example</title>
 <link rel="stylesheet" href="qunit.css">
  </head>
  <body>
 <div id="qunit"></div>
 <div id="qunit-fixture"></div>
 <script src="qunit.js"></script>
 <script src="tests.js"></script>
  </body>
</html>
```

Gets reset after
every test

I Have to Test Async Code

Async Test

```
function readConfig( callback ) {  
  fs.readFile( config.fileLocation, callback );  
}
```

Async Test

```
it( 'should read the config file' ,  
  function( done ) {  
 var callback = function( readystate ) {  
 expect( readystate )  
 .to.equal( 'config ready' );  
 done();  
 }  
 readConfig( callback );  
  } );
```


Async Test

```
asyncTest( 'should read the config file' ,  
function( ) {  
 var callback = function( readystate ) {  
 ok( readystate === 'config ready' ) ;  
 start() ;  
 }  
 readConfig( callback ) ;  
} ) ;
```


Writing Testable JavaScript

Not Testable JavaScript

```
$ (function() {
 var $list = $( '.todo-list' );
 $input = $( '.new-todo' );
 todos = $.ajax( ... );
 todos.forEach( function( item, index ) {
 $list.append( '<li class="todo-item">' + item.title + '</li>' );
 } );
 $input.on( 'keyup', function( e ) {
 if( e.which === 13 ) {
 $list.append( '<li class="todo-item">' +
 $(this).val() + '</li>' );
 $(this).val( '' );
 }
 } );
})
```

Can't configure

Locked in callback

Magic Data

One Anonymous Function

repeated Code

Anonymous Function

Refactoring

Can't configure

```
$ (function() {
 var $list = $( '.todo-list' ),
 $input = $( '.new-todo' ),
 todos = $.ajax(...);

 todos.forEach( function( item, index) {
 $list.append( '<li class="todo-item">' + item.name +
'</li>');
 } );
}

$input.on( 'keyup', function( e ) {
 if( e.which === 13 ) {
 $list.append( '<li class="todo-item">' +
$(this).val() + '</li>');
 $(this).val( '' );
 }
} );
```

Make It A Constructor

```
var Todos = function( $list, $input ) {  
  this.$list = $list;  
  this.$input = $input;  
};
```

A Little Setup & First Test

```
describe( 'todos' , function() {  
 var todos;  
  
 beforeEach( function() {  
 todos = new Todos( $( '<ul/>' ) ,  
 $( '<input type="text" value="foobar" />' )  
 ) ;  
 } ) ;  
} ) ;
```

```
it('should create an instance' , function() {  
 expect( typeof todos ).toEqual( 'object' ) ;  
} ) ;
```

Not Testable JavaScript

```
$ (function() {
 var $list = $( '.todo-list' ),
 $input = $( '.new-todo' ),
 todos = $.ajax(...);

 todos.forEach( function( item, index) {
 $list.append( '<li class="todo-item">' + item.name +
'</li>');
 } );
}

$input.on( 'keyup', function( e ) {
 if( e.which === 13 ) {
 $list.append( '<li class="todo-item">' +
$(this).val() + '</li>');
 $(this).val( '' );
 }
} );
```

Magic Data

getData

```
Todos.prototype.getData = function( success, error ){
  $.ajax({
 ...
 success : success,
 error : error
 ...
  });
}
```

Test getData

```
it('should have a getData fn that returns an array',
  function( done ){
 var callback = function( items ){
 expect(items instanceof Array ).toBeTruthy();
 done();
 };
 todos.getData( callback );
  });
});
```

****Note: more tests would be to properly test this!****

Refactoring

```
$ (function() {
  var $list = $( '.todo-list' )
  $input = $( '.new-todo' )
  todos = $.ajax(...);

  todos.forEach( function( item, index) {
 $list.append( '<li class="todo-item">' + item.name +
  '</li>');
  } );
}

$input.on( 'keyup', function( e ) {
  if( e.which === 13 ) {
 $list.append( '<li class="todo-item">' +
 $(this).val() + '</li>');
 $(this).val( '' );
  }
} );
```

An arrow points from the word "Anonymous Function" to the word "function" in the first argument of the "todos.forEach" call.

Refactoring

```
$ (function() {
  var $list = $( '.todo-list' )
  $input = $( '.new-todo' )
  todos = $.ajax( ... );
  todos.forEach( function( item, index ) {
 $list.append( '<li class="todo-item">' + item.name +
  '</li>');
  } );
}

$input.on( 'keyup', function( e ) {
  if( e.which === 13 ) {
 $list.append( '<li class="todo-item">' +
 $(this).val() + '</li>');
 $(this).val( '' );
  }
} );
```

One and done

Refactoring

```
$ (function() {
  var $list = $( '.todo-list' ),
 $input = $( '.new-todo' ),
 todos = $.ajax(...);

  todos.forEach( function( item, index) {
 $list.append( '<li class="todo-item">' + item.name +
  '</li>');
  } );
}

$input.on( 'keyup', function( e ) {
  if( e.which === 13 ) {
 $list.append( '<li class="todo-item">' +
 $(this).val() + '</li>');
 $(this).val( '' );
  }
} );
```

Repeated Code

addItem

```
Todos.prototype.addItem = function( name ){
  this.$list.append(
 '<li class="todo-item">' + name + '</li>'
  );
};
```

Test addItem

```
it('should have a addItem function', function(){
  expect( typeof todos.addItem ).toEqual( 'function' );
});

it('should try to add an item to the DOM', function(){
  spyOn( jQuery.fn, 'append' );

  todos.addItem( 'Learn JS Testing' );

  expect( jQuery.fn.append )
 .toHaveBeenCalledWith(
 '<li class="todo-item">Learn JS Testing</li>'
 );
});
```

addItems

```
Todos.prototype.addItems = function( items ){
  items.forEach( function( item, index){
 this.addItem( item.name );
  }, this );
};
```

Test addItems

```
it('should have a addItems function', function(){
  spyOn( todos, 'addItem' );

  todos.addItems( [{name:'foo'}, {name:'bar'}, {name:'baz'}] ) ;

  expect( todos.addItem ).toHaveBeenCalledWith( 'foo' );
  expect( todos.addItem ).toHaveBeenCalledWith( 'bar' );
  expect( todos.addItem ).toHaveBeenCalledWith( 'baz' );
});
```

Not Testable JavaScript

```
$ (function() {
 var $list = $( '.todo-list' ),
 $input = $( '.new-todo' ),
 todos = $.ajax(...);

 todos.forEach( function( item, index) {
 $list.append( '<li class="todo-item">' + item.name +
'</li>');
 } );
}

$input.on( 'keyup', function( e ) {
 if( e.which === 13 ) {
 $list.append( '<li class="todo-item">' +
$(this).val() + '</li>');
 $(this).val( '' );
 }
} );
```

A red box highlights the first two lines of the code. A red arrow points from this box to a callout box containing the text "Anonymous Function".

handleKeyPress

```
Todos.prototype.handleKeypress = function( e ){
  if( e.which === 13 ){
 this.addItem( this.$input.val() );
 this.$input.val( '' );
  }
};
```

Test handleKeypress

```
it('should have a handleKeypress function', function(){
  expect( typeof todos.handleKeypress )
 .toEqual( 'function' );
});

it('should handle a keypress', function(){
  spyOn( todos, 'addItem' );

  todos.handleKeypress( { which: 13 } );

  expect( todos.addItem )
 .toHaveBeenCalledWith( 'foobar' );
});
```

Refactoring

Locked in callback

```
$ (function() {
 var $list = $( '.todo-list' ),
 $input = $( '.new-todo' ),
 todos = $.ajax(...);

 todos.forEach( function( item, index) {
 $list.append( '<li class="todo-item">' + item.name +
'</li>');
 } );
}

$input.on( 'keyup', function( e ) {
 if( e.which === 13 ) {
 $list.append( '<li class="todo-item">' +
$(this).val() + '</li>');
 $(this).val( '' );
 }
} );
```

Init function

```
Todos.prototype.init = function(){
  this.$input.on( 'keyup',
 $.proxy( this.handleKeypress, this ) );

  this.getData( this.addItems );
};
```

Test Init

```
it('should have an init method', function(){
  expect( typeof todos.init ).toEqual( 'function' );
});

it('should setup a handler and additems', function(){
  spyOn( jQuery.fn, 'on' );
  spyOn( todos, 'getData' );

  todos.init();

  expect( jQuery.fn.on ).toHaveBeenCalledWith();
  expect( todos.getData )
 .toHaveBeenCalledWith( todos.addItems );
} );
```

A Few More Tips

- Write **maintainable** tests
- Avoid Singletons
- Use named functions instead of anonymous callbacks
- Keep your functions small

Automating Testing

The key to successful testing is
making writing and running tests
easy.

The key to successful testing is
making writing and running tests
easy.

The key to successful testing is
making writing and running tests
easy.

The key to successful testing is
making writing and running tests
easy.

Using NPM

Package.json

```
{  
...  
  "scripts": {  
 "test": "mocha tests/spec"  
  },  
...  
}
```

Running Build Tests

```
$> npm test
```

Using Your Build Tool

```
npm install -g grunt-cli
```

```
npm install grunt
```

```
npm install grunt-contrib-jasmine
```

gruntfile.js

```
module.exports = function(grunt) {
  grunt.initConfig({
 jasmine : {
 tests: {
 src: ['jquery.js','todos-better.js'],
 options: { specs: 'tests/spec/todoSpec.js' }
 }
 },
 watch: {
 tests: {
 files: ['**/*.js'],
 tasks: ['jasmine'],
 }
 }
  });
  grunt.loadNpmTasks('grunt-contrib-jasmine', 'watch');
};
```

Running Build Tests

```
$> grunt jasmine
```

Testem

```
npm install -g testem
```

testem.json

```
{  
  "src_files" : [  
 "jquery.js",  
 "todos-better.js",  
 "tests/spec/todoSpec.js"  
  ],  
  "launch_in_dev" : [ "PhantomJS", "chrome", "firefox" ],  
  "framework" : "jasmine2"  
}
```

Testem

```
$> testem
```

Questions?

Thank You

@bittersweetryan

ryan.anklam@gmail.com