

Unit Testing in JavaScript

With Mocha and Karma

Telerik Software Academy

Telerik Academy

<http://academy.telerik.com>

Table of Contents

- ◆ Unit Testing
 - ◆ Overview
 - ◆ Test-driven & behavior-driven development
- ◆ Mocha & Chai
 - ◆ Overview and installation
 - ◆ Running simple tests
- ◆ Mocha HTML Reporter and Karma
- ◆ Creating a test suites and specs

What is Unit Testing?

Unit Test – Definition

A unit test is a piece of code written by a developer that exercises a very small, specific area of functionality of the code being tested.

“Program testing can be used to show the presence of bugs, but never to show their absence!”

Edsger Dijkstra, [1972]

- ◆ You have already done unit testing
 - ◆ Manually, by hand
- ◆ Manual tests are less efficient
 - ◆ Not structured
 - ◆ Not repeatable
 - ◆ Not on all your code
 - ◆ Not easy to do as it should be

Unit Test – Example

```
function sum(numbers)
{
 var sum = 0;
 for (var i=0; i<numbers.length; i++)
 sum += array[i];
 return sum;
}


void testSum()
{
 if (sum([1,2]) != 3)
 throw new Error("1+2 != 3");
 if (sum([-2]) != -2)
 throw new Error("-2 != -2");
 if (sum([]) != 0)
 throw new Error("0 != 0");
}
```

Unit Testing – Some Facts

- ◆ Tests are specific pieces of code
- ◆ In most cases unit tests are written by developers, not by QA engineers
- ◆ Unit tests are released into the code repository (TFS / SVN / Git) along with the code they test
- ◆ Unit testing framework is needed
 - ◆ QUnit, Jasmine, Mocha

Unit Testing – More Facts

- ◆ All objects should be tested
- ◆ All methods should be tested
 - ◆ Trivial code may be omitted
 - ◆ E.g. property getters and setters
 - ◆ Private methods can be omitted
 - ◆ Some gurus recommend to never test private methods → this can be debatable
 - ◆ Ideally all unit tests should pass before check-in into the source control repository

Why Unit Tests?

- ◆ Unit tests dramatically decrease the number of defects in the code
- ◆ Unit tests improve design
- ◆ Unit tests are good documentation
- ◆ Unit tests reduce the cost of change
- ◆ Unit tests allow refactoring
- ◆ Unit tests decrease the defect-injection rate due to refactoring / changes

Unit Testing in JavaScript

Unit Testing in JavaScript

- ◆ There are too many frameworks for unit testing for JavaScript
 - ◆ Some use TDD
 - ◆ Others use BDD
- ◆ Some of the frameworks:
 - ◆ TDD
 - ◆ QUnit, JsUnit & Mocha
 - ◆ BDD
 - ◆ Jasmine & Mocha

- ◆ QUnit was developed to test jQuery
 - ◆ Developed by John Resig
- ◆ QUnit has the following features:
 - ◆ Uses test-driven development (TDD)
 - ◆ Has a lot of asserts to match every need
 - ◆ Can test async code

- ◆ **Jasmine is an open-source testing framework**
 - ◆ Can run in both the browser and on Node.js
 - ◆ Uses behavior-driven development
 - ◆ Widely used
 - ◆ Introduces in 2008
- ◆ **Jasmine has the following features:**
 - ◆ Easy-to-read (expressionnal) syntax
 - ◆ Testing async code
 - ◆ Spies (mocking objects and methods)
 - ◆ DOM testing

- ◆ Mocha is the new kid on the block
 - ◆ Open source framework, introduces in 2012
 - ◆ Can run in both the browser and on Node.js
 - ◆ Plugins for test syntax, spies, etc...
- ◆ Mocha has the following features:
 - ◆ Easy-to-read (expressionnal) syntax
 - ◆ Testing async code
 - ◆ Supports both BDD and TDD
 - ◆ The most used plugin for syntax is Chai.js
 - ◆ The most used plugin for spies is Sinon

Testing with Mocha

Overview and Installation

- ◆ Mocha is a feature-rich framework for testing JavaScript
 - ◆ Run in both the browser and on Node.js
 - ◆ Can test async code
 - ◆ Compatible with Karma & other test runners
 - ◆ Pluggable
 - ◆ Different plugins to add even more features

- ◆ To start working with Mocha follow the steps:

1. Get Mocha

- ◆ Download mocha from [GitHub](#)

- ◆ With bower

```
$ bower intall mocha
```

- ◆ With NuGet

```
PM> Install-Package MochaChaiBdd
```

2. Setup a reporter

- ◆ HTML reporter
- ◆ Karma reporter

- ◆ To start working with Mocha follow the steps:

3. Select a plugin for the test syntax

- ◆ Mostly used is chai.js

```
$ bower intall chai
```

4. Start writing tests

```
describe('#sum', function () {
  it('when empty array, expect to return 0', function () {
 var actual = sum([]);
 expect(actual).to.equal(0);
  });
  it('when with single number, expect the number', function () {
 var number = 6;
 var actual = sum([number]);
 var expected = number;
 expect(actual).to.equal(expected);
  });
});
```

Running Tests with Mocha and Chai

Live Demo

Mocha Reporters

Where Mocha can report the result of the tests?

- ◆ What is a reporter?

- ◆ Reporter is the place where Mocha outputs the result from the unit tests
 - ◆ If the tests passed
 - ◆ Or if they failed

- ◆ Mocha has a lot of reporters:

- ◆ <http://visionmedia.github.io/mocha/#reporters>
- ◆ Good reporters are the HTML reporter, the Spec reporter and the Karma reporter

Mocha HTML Reporter

- ◆ The HTML reporter outputs in the browser
 - ◆ Needs an HTML template:

```
<!-- document start -->
<head>
  <link rel="stylesheet" href="mocha/mocha.css">
</head>
<body>
  <div id="mocha"></div>
  <!-- include mocha.js and chai.js -->
  <script type="text/javascript">
 mocha.setup('bdd');
 expect = chai.expect;
  </script>
  <!-- import javascript files and test files -->
  <script type="text/javascript">
 mocha.run();
  </script>
<!-- document end -->
```

Mocha HTML Reporter

- ◆ The HTML reporter outputs in the browser
 - ◆ Needs an HTML template:

```
<!-- document start -->
<head>
  <link rel="stylesheet" href="mocha/mocha.css">
</head>
<body>
  <div id="mocha"></div>
  <!-- include mocha.js and chai.js -->
  <script type="text/javascript">
 mocha.setup('bdd');
 expect = chai.expect;
  </script>
  <!-- import javascript files and test files -->
  <script type="text/javascript">
 mocha.run();
  </script>
<!-- document end -->
```

Include the
Mocha styles

Mocha HTML Reporter

- ◆ The HTML reporter outputs in the browser
 - ◆ Needs an HTML template:

```
<!-- document start -->
<head>
  <link rel="stylesheet" href="mocha/mocha.css">
</head>
<body>
  <div id="mocha"></div> Mocha will
  <!-- include mocha.js and chai.js --> report here
  <script type="text/javascript">
 mocha.setup('bdd');
 expect = chai.expect;
  </script>
  <!-- import javascript files and test files -->
  <script type="text/javascript">
 mocha.run();
  </script>
<!-- document end -->
```

Mocha HTML Reporter

- ◆ The HTML reporter outputs in the browser
 - ◆ Needs an HTML template:

```
<!-- document start -->
<head>
  <link rel="stylesheet" href="mocha/mocha.css">
</head>
<body>
  <div id="mocha"></div>
  <!-- include mocha.js and chai.js -->
  <script type="text/javascript">
 mocha.setup('bdd');
 expect = chai.expect;
  </script>
  <!-- import javascript files and test files -->
  <script type="text/javascript">
 mocha.run();
  </script>
<!-- document end -->
```

Setup Mocha

Mocha HTML Reporter

- ◆ The HTML reporter outputs in the browser
 - ◆ Needs an HTML template:

```
<!-- document start -->
<head>
  <link rel="stylesheet" href="mocha/mocha.css">
</head>
<body>
  <div id="mocha"></div>
  <!-- include mocha.js and chai.js -->
  <script type="text/javascript">
 mocha.setup('bdd');
 expect = chai.expect;
  </script>
  <!-- import javascript files and test files -->
  <script type="text/javascript">
 mocha.run();
  </script>
<!-- document end -->
```

Run the tests
with Mocha

Mocha HTML Reporter

Live Demo

Karma

Overview

- ◆ Karma is a testing environment
 - ◆ Getting instant feedback
 - ◆ Can run in any browser environment
 - ◆ Even in phantom.js environment
- ◆ Karma can work with most of the testing frameworks
 - ◆ Mocha
 - ◆ Jasmine
 - ◆ QUnit

Installing Karma

- ◆ Karma is a Node.js package
 - ◆ Must have Node.js installed, to run Karma
- ◆ Install Node.js from <http://nodejs.org/>
 - ◆ There is an installer for every platform:
 - ◆ Windows
 - ◆ Linux
 - ◆ Macintosh
- ◆ Install Karma with

```
$ npm install karma -g
```

Setting up Karma Environment

- ◆ To setup karma environment for a project follow the steps:

1. Install karma, if you have not done so already
2. Install the necessary packages for the wanted test framework:

```
$ npm install karma-mocha karma-chai --save-dev
```

3. Install one or many browser environments

```
$ npm install karma-chrome-launcher --save-dev
```

```
$ npm install karma-phantomjs-launcher --save-dev
```

4. Run `$ karma init` and fill in the needed data

5. Start the Karma environment with `$ karma start`

Mocha in Karma Environment

Live Demo

Mocha with Chai

Adding assertion framework

- ◆ Mocha is made pluggable
 - ◆ Can use almost any assertion framework
 - ◆ The most used is Chai.js
- ◆ Chai.js uses behavior-driven development
- ◆ To use Chai in Mocha, do the following:
 - ◆ Install Chai: `$ bower install chai`
 - ◆ Add chai.js to your reporter `<script src=".../chai.js">`
 - ◆ Set the global expect `expect = chai.expect;`
object to `chai.expect`

Mocha Test Suites and Specs

- ◆ Mocha uses test suites to order the tests
 - ◆ Tests suites are created with the `describe(name, callback)` function
 - ◆ Provide a name of the test suite and a callback function

```
describe('#sum', function() {  
 //here are the tests  
});
```

- ◆ Test suites can be nested in one another

```
describe('Person', function() {  
 describe('when initializing', ...  
 describe('when changing name', ...  
});
```

- ◆ Spects (tests) are contained in a test suites
 - ◆ Call the function `it(name, callback)`
 - ◆ Has a name and a callback:

```
describe('Person', function() {  
  describe('when initializing', function(){  
 it('with valid names, expect ok', function(){  
 var person = new Person('Peter', 'Petrov');  
 expect(person.firstname()).to.equal('Peter');  
 expect(person.lastname()).to.equal('Petrov');  
 });  
  });  
});
```

Mocha Test Suites and Tests

Live Demo

Chai Assertions

How to use Chai.js?

- ◆ Chai.js is a assertion framework
 - ◆ Allows to assert expected/actual in tests
- ◆ Chai.js has three assertion styles
 - ◆ Assert style

```
assert.equal(person.firstname(), 'Peter');
```

- ◆ Expect style

```
expect(person.firstname()).to.equal('Peter');
```

- ◆ Should style

```
person.firstname().should.equal('Peter');
```

Chai Expect Assertion Style

Using the BDD Styles

Chai Expect Assertion Style

- ◆ Chai.js expect assertion style has a fluent and expressive syntax:

```
expect(person.firstname()).to.equal('Peter');
expect(person).to.be.a('Person');
expect(person).to.not.be.undefined;
expect(person).not.to.be.null;
expect(person).to.be.ok;
expect(person).not.to.be.ok;
expect(function(){
  //without name
  new Person();
}).to.throw(ReferenceError);
```

Chai Assertions

Live Demo

Unit Testing in JavaScript

Questions?