LEARN FRONTEND TESTING

SEATTLE JS - OCT. 16TH, 2013

Ryan Roemer | @ryan_roemer | @FormidableLabs

SPONSORS

FORMIDABLE LABS

coworking.formidablelabs.com

REDFIN Your New Way Home

NOZZ

MENTORS

Try to keep pace with the presentation, but side conversations are encouraged and don't let us stop any good directions.

And, thanks!

MOTIVATION

Web applications are increasingly becoming **frontend heavy**.

We need to **verify** app logic and behavior, and that means braving the browser.

SO LET'S TEST

Backend is straightforward and easy

... but what about the frontend?

FRONTEND TESTING

Frontend testing is difficult and errorprone.

- Asynchronous events, timing
- Browser idiosyncracies
- State of testing technologies

BUT GETTING BETTER

... so let's get started with a modern frontend test stack.

GET THE CODE

github.com/FormidableLabs/learn-frontendtesting

```
$ git clone https://github.com/Formidab]
learn-frontend-testing.git
```

OVERVIEW

- Installation and test page
- Suites
- Assertions
- Fakes
- Automation

WE WILL LEARN HOW TO

- Hook frontend JS to tests
- Write assertions against behavior
- Fake application behavior
- Run and verify the tests

THINGS WE'RE NOT GOING TO COVER

- TDD/BDD
- Application development
- Functional testing
- Performance testing

CODING TIME

We're going to say hello:

"SeattleJS" → "Hello SeattleJS!"

And came case strings:

"fun-test-time" → "funTestTime"

SET UP YOUR PROJECT

```
# Copy the skeleton application. $ cp -r skeleton MY_APP_NAME
```

PROJECT STRUCTURE

Using with the "skeleton" application.

```
MY_APP_NAME/
js/
app/
hello.js
camel.js
lib/
chai.js
mocha.js
mocha.css
```

HELLO!

skeleton/js/app/hello.js

```
// Hello [VALUE]!
var hello = function (val) {
  return "Hello " + val + "!";
};
```

CAMEL CASE

skeleton/js/app/camel.js

```
// Camel case a string.
var camel = function (val) {
 // Uppercase the first character after
 return val.replace(/-(.)/g, function (
 return first.toUpperCase();
 });
};
```

DEMO

skeleton/index.html

TEST HARNESS

TEST LIBRARIES

- Mocha (v1.13.0): Framework
- Chai (v1.7.3): Assertions
- Sinon.JS (v1.8.1): Fakes spies and stubs

DIRECTORY LAYOUT

A combined structure.

```
MY_APP_NAME/
 js/
 app/
 lib/
 spec/
 hello.spec.js
 *.spec.js
 test.html
 index.html
```

THE TEST PAGE

Create a test "driver" web page.

example/test.html

\$ touch MY_APP_NAME/test.html

TEST.HTML

TEST.HTML

```
<!-- Test Setup -->
<script>
// Set up Chai and Mocha.
window.expect = chai.expect;
mocha.setup("bdd");

// Run tests on window load.
window.onload = function () {
 mocha.run();
```

TEST.HTML

```
<!-- Tests. -->
 <!-- ... spec script includes go her
</head>
 <body>
 <div id="mocha"></div>
 </body>
 </html>
```

example/test-empty.html

MOCHA SUITES, SPECS

- Spec: A test.
- Suite: A collection of specs or suites.

SUITES, SPECS

test-mocha.html mocha-suite.spec.js

```
describe("single level", function () {
  it("should test something");
});

describe("top-level", function () {
  describe("nested", function () {
 it("is slow and async", function (do setTimeout(function () { done(); }
  });
```

SETUP, TEARDOWN

test-mocha.html | mochasetup.spec.js

```
describe("setup/teardown", function () {
  before(function (done) { done(); });
  beforeEach(function () {});

after(function (done) { done(); });
  afterEach(function () {});

it("should test something");
});
```

CHAI ASSERTIONS

- Natural language syntax.
- Chained assertions.

CHAI API

The "bdd" API:

- Chains: to, be, been, have
- Groups: and
- Basics: a, equal, length, match

HELLO!

test-hello.html hello.spec.js

```
describe("hello", function () {
  it("should say hello", function () {
 expect(hello("World"))
 .to.be.a("string").and
 .to.equal("Hello World!").and
 .to.have.length(12).and
 .to.match(/He[l]{2}/);
  });
});
```

CAMEL CASE

test-camel.html camel.spec.js

```
describe("camel", function () {
  it("handles base cases", function () {
 expect(camel("")).to.equal("");
 expect(camel("single")).to.equal("si
});
  it("handles dashed cases", function ()
 expect(camel("a-b-c")).to.equal("aB(
 expect(camel("one-two")).to.equal("c
});
```

MORE CHAI

test-chai.html | chai.spec.js | chaifail.spec.js

```
describe("chai", function () {
 it("asserts", function () {
 expect(["one", "two"]).to.contain("t
 expect({foo: {bar: 12}})
 .to.have.deep.property("foo.bar",
 });
});
describe("chai", function () {
 it("fails", function () {
```

SINON.JS FAKES

Dependencies, complexities? Fake it!

- Spies: Observe function behavior.
- Stubs: Spies that replace behavior.
- Fake Server: Override \$. a jax, etc.

SINON.JS SPY

test-sinon.html camel-spy.spec.js camel.js

```
describe("camel", function () {
  it("spies upper case", function () {
 var spy = sinon.spy(String.prototype

  expect(spy.callCount).to.equal(0);
  expect(camel("a-b")).to.equal("aB");
  expect(spy.callCount).to.equal(1);
  expect(spy.firstCall.returnValue).to
```

SINON.JS STUB

test-sinon.html | camel-stub.spec.js | camel.js

```
describe("camel", function () {
  it("stubs upper case", function () {
 var stub = sinon.stub(String.prototy
 function () { return "FOO"; });

  expect(camel("a-b")).to.equal("aFOO'
  expect(stub.callCount).to.equal(1);

  stub.restore();
```

AUTOMATION

Drive our frontend tests with PhantomJS using Mocha-PhantomJS

PREP TEST.HTML

Update the **test.html** file:

```
window.onload = function () {
 (window.mochaPhantomJS || mocha).run()
};
```

HEADLESS!

Install and drive **tests** from the command line:

```
$ npm install mocha-phantomjs
$ node_modules/.bin/mocha-phantomjs \
```

MY APP NAME/test.html

... and that's all for now!

WHAT WE'VE COVERED

- Test harness
- Suites, specs
- Assertions
- Fakes
- Automation

ADDITIONAL TOPICS

- Advanced testing: DOM, fixtures
- TDD/BDD
- Functional testing
- Performance testing
- Continuous Integration: (Travis CI)

THANKS!

Ryan Roemer | @ryan_roemer

bit.ly/frontend-testing bit.ly/frontend-testingsrc

backbone-testing.com