

Testing Ember.js Apps

Managing Dependency

A guaranteed Successful Talk

A guaranteed Successful Talk

@MIXONIC

HTTP://MADHATTED.COM

MATT.BEALE@MADHATTED.COM

201 Created

We build -age apps with Ember.js. We take teams from to in no time flat.

Developing an Ember.js Edge:

*Applications of a
JavaScript Framework*

Jamie White, Matthew Beale,
Christopher Sansone, Wesley Workman,
and Bradley Priest

BLEEDINGEDGEPRESS

HTTP://BIT.LY/EMBERFEST-EDGE

A conference planning app

- Submitting a talk
- Purchasing a ticket
- Preparing a talk

A conference planning app

The domain

- Submitting a talk
- Purchasing a ticket
- Preparing a talk

A conference planning app

- Submitting a talk
- Purchasing a ticket
- Preparing a talk

A conference planning app

- Adapting to a server
- Managing asynchronous APIs
- Browser APIs

- Submitting a talk
- Purchasing a ticket
- Preparing a talk

A conference planning app

- Adapting to a server
- Managing asynchronous APIs
- Browser APIs

The domain →

- Submitting a talk
- Purchasing a ticket
- Preparing a talk

A conference planning app

What is this?!

- Adapting to a server
- Managing asynchronous APIs
- Browser APIs

- Submitting a talk
- Purchasing a ticket
- Preparing a talk

Dependencies

Dependencies

Domain

Owning it

Dependencies

Domain

Ember-CLI Review

```
1 // app/utils/some-object.js
2 export default SomeObject;
3 export default Ember.Route.extend({
4 });
5
6 import MyObject from "app/utils/some-object";
7
8 // app/utils/many-things.js
9 export {gadget, anotherGadget};
10
11 import {anotherGadget} from "app/utils/many-things";
12
13 // tests/routes/proposal-test.js
14 moduleFor("route:routeName", "Test Module Name", {
15 // options include: needs, subject, setup, teardown
16 });
```

Constraining Dependencies

- I. Isolate implementation
2. Normalize behavior

Constraining a dependency

```
1 // app/route/proposal.js
2 import Proposal from "../model/proposal";
3
4 export default Ember.Route.extend({
5
6 model: function(){
7 var recovered = window.localStorage.getItem('proposalSnapshot');
8 if (recovered) {
9 return Proposal.load(recovered);
10 } else {
11 return Proposal.build();
12 }
13  }
14
15 }) ;
```

Constraining a dependency

Implementation

```
1 // app/route/proposal.js
2 import Proposal from "../model/proposal";
3
4 export default Ember.Route.extend({
5
6 model: function(){
7 var recovered = window.localStorage.getItem('proposalSnapshot');
8 if (recovered) {
9 return Proposal.load(recovered);
10 } else {
11 return Proposal.build();
12 }
13  }
14
15 }) ;
```


Constraining a dependency

Implementation

```
1 // app/route/proposal.js
2 import Proposal from "../model/proposal";
3
4 export default Ember.Route.extend({
5
6 model: function(){
7 var recovered = window.localStorage.getItem('proposalSnapshot');
8 if (recovered) {
9 return Proposal.load(recovered);
10 } else {
11 return Proposal.build();
12 }
13  }
14 });
15});
```


Synchronous behavior

Constraining a dependency

Constraining a dependency

app/route/proposal

model lookup

app/utils/recovery-store

localStorage

sync behavior

Constraining a dependency

```
1 // app/utils/recovery-store.js
2
3 export default Ember.Object.extend({
4 recover: function(key){
5 return new Ember.RSVP.Promise(function(resolve, reject){
6 resolve(window.localStorage.getItem(key));
7 });
8 }
9 });
```

Constraining a dependency

Isolated in recoveryStore


```
1 // app/utils/recovery-store.js
2
3 export default Ember.Object.extend({
4 recover: function(key){
5 return new Ember.RSVP.Promise(function(resolve, reject){
6 resolve(window.localStorage.getItem(key));
7 });
8 }
9 });
```


Constraining a dependency

Isolated in recoveryStore

```
1 // app/utils/recovery-store.js
2
3 export default Ember.Object.extend({
4 recover: function(key){
5 return new Ember.RSVP.Promise(function(resolve, reject){
6 resolve(window.localStorage.getItem(key));
7 });
8 }
9 });
```


Normalize sync and async

Using a synchronous Promise

```
1 import RecoveryStore from "app/utils/recovery-store";
2
3 var recoveryStore = new RecoveryStore();
4 recoveryStore.recover('proposalSnapshot').then(function(data){
5 console.log('recovering ', data);
6 }) ;
```

Using a synchronous Promise

```
1 import RecoveryStore from "app/utils/recovery-store";
2
3 var recoveryStore = new RecoveryStore();
4 recoveryStore.recover('proposalSnapshot').then(function(data){
5 console.log('recovering ', data);
6 }) ;
```

Using an asynchronous Promise

```
1 import RecoveryStore from "app/utils/recovery-store";
2
3 var recoveryStore = new RecoveryStore();
4 recoveryStore.recover('proposalSnapshot').then(function(data){
5 console.log('recovering ', data);
6 }) ;
```

Constraining a dependency

```
1 // app/utils/recovery-store.js
2
3 export default Ember.Object.extend({
4 recover: function(key){
5 return new Ember.RSVP.Promise(function(resolve, reject){
6 resolve(window.localStorage.getItem(key));
7 });
8 }
9 });
```


localStorage

Constraining a dependency

```
1 // app/utils/recovery-store.js
2
3 export default Ember.Object.extend({
4 recover: function(key){
5 return new Ember.RSVP.Promise(function(resolve, reject){
6 Ember.$.ajax("GET", "/recovery/" + key, {dataType: 'json'}, {
7 success: Ember.run.bind(this, function(data){
8 resolve(data);
9 })
10 });
11 });
12  }
13});
```

AJAX!

Using a synchronous Promise

```
1 import RecoveryStore from "app/utils/recovery-store";
2
3 var recoveryStore = new RecoveryStore();
4 recoveryStore.recover('proposalSnapshot').then(function(data){
5 console.log('recovering ', data);
6 }) ;
```

Using an asynchronous Promise

```
1 import RecoveryStore from "app/utils/recovery-store";
2
3 var recoveryStore = new RecoveryStore();
4 recoveryStore.recover('proposalSnapshot').then(function(data){
5 console.log('recovering ', data);
6 }) ;
```

Unit Testing Dependencies

Mocking a dependency in units

```
1 // app/route/proposal.js
2 import RecoveryStore from "../utils/recovery-store";
3 import Proposal from "../model/proposal";
4
5 export default Ember.Route.extend({
6
7 recoveryStore: function(){
8 return new RecoveryStore();
9 }.property(),
10
11  model: function(){
12 return this.get('recoveryStore').recover('proposalSnapshot').
13 then(function(data){
14 if (data) {
15 return Proposal.load(data);
16 } else {
17 return Proposal.build();
18 }
19 });
20  }
21
22});
```

Mocking a dependency in units

```
1 import { test, moduleFor } from 'ember-qunit';
2
3 moduleFor('route:proposal', 'ProposalRoute');
4
5 test('recovers a proposal', function() {
6 expect(1);
7 window.localStorage.setItem('proposalSnapshot', {body: 'pitch Angular'});
8 var route = this.subject();
9 return route.model().then(function(proposal){
10 ok(proposal.get('body'), 'pitch Angular');
11 });
12 });
```

Mocking a dependency in units

Implementation Leak

```
1 import { test, moduleFor } from 'ember-qunit';
2
3 moduleFor('route:proposal', 'ProposalRoute');
4
5 test('recovers a proposal', function() {
6 expect(1);
7 window.localStorage.setItem('proposalSnapshot', {body: 'pitch Angular'});
8 var route = this.subject();
9 return route.model().then(function(proposal){
10 ok(proposal.get('body'), 'pitch Angular');
11 });
12 });
```


Mocking a dependency in units

```
1 import { test, moduleFor } from 'ember-qunit';
2
3 var mockRecoveryStore = { recover: function(){
4 return new Ember.RSVP.Promise(function(resolve){
5 resolve(Ember.Object.create({body: 'pitch Angular'}));
6 });
7 } };
8
9 moduleFor('route:proposal', 'ProposalRoute');
10
11 test('recovers a proposal', function() {
12 expect(1);
13 var route = this.subject({recoveryStore: mockRecoveryStore});
14 return route.model().then(function(proposal){
15 ok(proposal.get('body'), 'pitch Angular');
16 });
17 });
```

Mocking a dependency in units

```
1 import { test, moduleFor } from 'ember-qunit';
2
3 var mockRecoveryStore = { recover: function(){
4 return new Ember.RSVP.Promise(function(resolve){
5 resolve(Ember.Object.create({body: 'pitch Angular'}));
6 });
7 } };
8
9 moduleFor('route:proposal', 'ProposalRoute', {
10 subject: function(options, klass, container){
11 return klass.create(Ember.merge({
12 recoveryStore: mockRecoveryStore
13 }, options));
14 }
15 });
16
17 test('recovers a proposal', function() {
18 expect(1);
19 var route = this.subject();
20 return route.model().then(function(proposal){
21 ok(proposal.get('body'), 'pitch Angular');
22 });
23 });
```

Mocking a dependency in units

```
1 import { test, moduleFor } from 'ember-qunit';
2
3 var mockRecoveryStore = { recover: function(){
4 return new Ember.RSVP.Promise(function(resolve){
5 resolve(Ember.Object.create({body: 'pitch Angular'}));
6 });
7 } };
8
9 moduleFor('route:proposal', 'ProposalRoute', {
10 subject: function(options, klass, container){
11 return klass.create(Ember.merge({
12 recoveryStore: mockRecoveryStore
13 }, options));
14 }
15 });
16
17 test('recovers a proposal', function() {
18 expect(1);
19 var route = this.subject();
20 return route.model().then(function(proposal){
21 ok(proposal.get('body'), 'pitch Angular');
22 });
23 });
```


Why is this code good?

Why is this code good? *Well Gary Bernhardt sez...*

Three goals of testing

Why is this code good? *Well Gary Bernhardt sez...*

#1: Prevent regressions

#2: Prevent fear

#3: Prevent bad design

Why is this code good? *Well Gary Bernhardt sez...*

#1: Prevent regressions ✓

#2: Prevent fear

#3: Prevent bad design

Why is this code good? *Well Gary Bernhardt sez...*

#1: Prevent regressions ✓

#2: Prevent fear ✓

#3: Prevent bad design

Why is this code good? *Well Gary Bernhardt sez...*

- #1: Prevent regressions ✓
- #2: Prevent fear ✓✓ Is fast!
- #3: Prevent bad design

Why is this code good? *Well Gary Bernhardt sez...*

#1: Prevent regressions ✓

#2: Prevent fear ✓✓ Is fast!

#3: Prevent bad design ✓

Acceptance Testing Dependencies

Mocking a dependency in acceptance

```
1 // app/route/proposal.js
2 import RecoveryStore from "../utils/recovery-store";
3 import Proposal from "../model/proposal";
4
5 export default Ember.Route.extend({
6
7 recoveryStore: function(){
8 return new RecoveryStore();
9 }.property(),
10
11  model: function(){
12 return this.get('recoveryStore').recovery('proposalSnapshot').
13 then(function(data){
14 if (data) {
15 return Proposal.load(data);
16 } else {
17 return Proposal.build();
18 }
19 });
20  }
21
22 }) ;
```

Mocking a dependency in acceptance

```
1 // tests/acceptance/proposal-test.js
2
3 import Ember from 'ember';
4 import startApp from '../helpers/start-app';
5
6 var App;
7
8 module('Acceptance: Proposal', {
9 setup: function() {
10 App = startApp();
11 },
12 teardown: function() {
13 Ember.run(App, 'destroy');
14 }
15 });
16
17 test('visiting /proposal', function() {
18 visit('/proposal');
19
20 andThen(function() {
21 equal(currentPath(), 'proposal');
22 });
23 });
```

Mocking a dependency in acceptance

```
1 // tests/acceptance/proposal-test.js
2
3 import Ember from 'ember';
4 import startApp from '../helpers/start-app';
5
6 var App;
7
8 module('Acceptance: Proposal', {
9 setup: function() {
10 App = startApp();
11 },
12 teardown: function() {
13 Ember.run(App, 'destroy');
14 }
15 });
16
17 test('visiting /proposal', function() {
18 visit('/proposal');
19
20 andThen(function() {
21 equal(currentPath(), 'proposal');
22 });
23 });
```

Where can we mock recoveryStore?

Mocking a dependency in acceptance

```
1 // app/route/proposal.js
2 import RecoveryStore from "../utils/recovery-store";
3 import Proposal from "../model/proposal";
4
5 export default Ember.Route.extend({
6 recoveryStore: function(){
7 return new RecoveryStore();
8 }.property(),
9
10  model: function(){
11 return this.get('recoveryStore').recovery('proposalSnapshot').
12 then(function(data){
13 return Proposal.load(data);
14 }, function(){
15 return Proposal.build();
16 }) ;
17  }
18}
19
20});
```

“Dependency Lookup”

Dependency Lookup

```
1 var Gadget = Ember.Object.create({  
2 shelf: function(){  
3 return Shelf.create();  
4 }  
5 } );  
6  
7 Gadget.create();
```

Dependency Lookup

```
1 var Gadget = Ember.Object.create({  
2 shelf: function(){  
3 return Shelf.create();  
4 }  
5 } );  
6  
7 Gadget.create();
```


Gadget is in charge

Dependency Lookup

```
1 var Gadget = Ember.Object.create({  
2 shelf: function(){  
3 return Shelf.create();  
4 }  
5 } );  
6  
7 Gadget.create();
```

Dependency Injection


```
1 var Gadget = Ember.Object.create({  
2 } );  
3  
4 function buildGadget(){  
5 return Gadget.create({  
6 shelf: Shelf.create()  
7 } );  
8 }
```

Dependency Lookup

```
1 var Gadget = Ember.Object.create({  
2 shelf: function(){  
3 return Shelf.create();  
4 }  
5 });  
6  
7 Gadget.create();
```

Dependency Injection

```
1 var Gadget = Ember.Object.create({  
2 });  
3  
4 function buildGadget(){  
5 return Gadget.create({  
6 shelf: Shelf.create()  
7 });  
8 }
```


Gadget's dependency is injected

Dependency Lookup

```
1 var Gadget = Ember.Object.create({  
2 shelf: function(){  
3 return Shelf.create();  
4 }  
5 );  
6  
7 Gadget.create();
```

Dependency Injection / Inversion of Control

```
1 var Gadget = Ember.Object.create({  
2 });  
3  
4 function buildGadget(){  
5 return Gadget.create({  
6 shelf: Shelf.create()  
7 });  
8 }
```

Converting “Dependency Lookup” to “Dependency Injection”

- I. Create an initializer
2. Register the dependency
3. Inject the dependency
4. Drop the lookup

Converting “Dependency Lookup” to “Dependency Injection”

Create an initializer


```
1 // app/initializers/recovery-store.js
2
3 import RecoveryStore from "../utils/recovery-store";
4
5 export default {
6 name: 'recovery-store',
7 initialize: function(container, application) {
8 application.register('services:recoveryStore', RecoveryStore);
9 application.inject('route', 'recoveryStore', 'services:recoveryStore');
10  }
11};
```

Converting “Dependency Lookup” to “Dependency Injection”

```
1 // app/initializers/recovery-store.js
2
3 import RecoveryStore from "../utils/recovery-store";
4
5 export default {
6 name: 'recovery-store',
7 initialize: function(container, application) {
8 application.register('services:recoveryStore', RecoveryStore);
9 application.inject('route', 'recoveryStore', 'services:recoveryStore');
10  }
11};
```


Register the dependency

Converting “Dependency Lookup” to “Dependency Injection”


```
1 // app/initializers/recovery-store.js
2
3 import RecoveryStore from "../utils/recovery-store";
4
5 export default {
6 name: 'recovery-store',
7 initialize: function(container, application) {
8 application.register('services:recoveryStore', RecoveryStore);
9 application.inject('route', 'recoveryStore', 'services:recoveryStore');
10  }
11};
```


Inject the dependency

Converting “Dependency Lookup” to “Dependency Injection”

```
1 // app/route/proposal.js
2 import RecoveryStore from "../utils/recovery-store";
3 import Proposal from "../model/proposal";
4
5 export default Ember.Route.extend({
6
7 model: function(){
8 return this.recoveryStore.recover('proposalSnapshot').
9 then(function(data){
10 return Proposal.load(data);
11 }, function(){
12 return Proposal.build();
13 });
14 }
15
16 });


Drop the lookup


```

Mocking a dependency in acceptance

```
1 // tests/acceptance/proposal-test.js
2
3 import Ember from 'ember';
4 import startApp from '../helpers/start-app';
5 import mockRecoveryStore from '../helpers/mock-recovery-store';
6
7 var App;
8
9 module('Acceptance: Proposal', {
10 setup: function() {
11 App = startApp();
12 // unregister is not yet a first-class API :-/
13 App.__container__.unregister('services:recoveryStore');
14 App.register('services:recoveryStore', mockRecoveryStore, {
15 instantiate: false });
16 },
17 teardown: function() {
18 Ember.run(App, 'destroy');
19 }
20 });
21
22 test('visiting /proposal', function() {
23 visit('/proposal');
24
25 andThen(function() {
26 equal(currentPath(), 'proposal');
27 });
28 });
```

Unregister the normal recoveryStore

Mocking a dependency in acceptance

```
1 // tests/acceptance/proposal-test.js
2
3 import Ember from 'ember';
4 import startApp from '../helpers/start-app';
5 import mockRecoveryStore from '../helpers/mock-recovery-store';
6
7 var App;
8
9 module('Acceptance: Proposal', {
10 setup: function() {
11 App = startApp();
12 // unregister is not yet a first-class API :-
13 App.__container__.unregister('services:recoveryStore');
14 App.register('services:recoveryStore', mockRecoveryStore, {
15 instantiate: false });
16 },
17 teardown: function() {
18 Ember.run(App, 'destroy');
19 }
20 });
21
22 test('visiting /proposal', function() {
23 visit('/proposal');
24
25 andThen(function() {
26 equal(currentPath(), 'proposal');
27 });
28 });
```


Register the mockRecoveryStore

Why is this code good?

- #1: Prevent regressions ✓
- #2: Prevent fear ✓✓ Is fast!
- #3: Prevent bad design ✓

STOP IT WITH
(ノಠ益ಠ)ノಠ^ಠ
ALL THE CODE

Starting points:

ember-cli.com

emberjs.com/guides/testing

github.com/rwjblue/ember-qunit

emberjs.com/api/classes/Ember.Test.html

Starting points:

[wikipedia.org/wiki/Inversion_of_control](https://en.wikipedia.org/wikipedia/en/article/Inversion_of_control)

www.martinfowler.com/articles/injection.html

Own your dependencies

Contain their APIs

Own your dependencies

Design better code with better tests

Gracias