

Describe's Full of It's

Jim Lynch

June 2016

Hi, I'm Jim Lynch

Front-End Engineer at Altered Image

WebStorm Ambassador

Programming Tweeter owebWhizJim

Slides available here:

http://www.slideshare.net/JimLynch22/describes-full-of-its

Who is This Talk For?

AngularJS developers.

Front-End developers.

Anyone interested in unit testing.

Why Test?

- To prevent regression (recurring bugs).
- So you don't have to keep testing manually.
- To catch bugs before end users see them.
- To remove fear from refactoring.
- To document what your code should do.
- To gain a sense of confidence that you can *never* have without tests!

If You Don't Test...

DON'T IGNORE TESTING!

Artifacts

- When the project is over, what will you leave behind?
- "A programmer's deliverables should be clean code and clean tests"
 - Pete Heard
- True, but also a clean production build (the dist/ directory)

Test Suite

Test Suite

Test Case

Test Case

Test Suite

Test Case

Assertion

Test Case

Assertion

Assertion

Test Suite

Test Case

Assertion

Test Case

Assertion

Assertion

Test Suite

- A collection of independent tests.
- Usually exists as it's own file.
- Contains methods for setting up for and tearing down unit tests.

Test Suite

Test Case

Assertion

Test Case

Assertion

Assertion

Test Case

- A function that can either pass or fail.
- Tests a single "piece" of your application independent of the other code.
- Each case should test a different "situation" from the user's perspective (BDD).

Test Suite

Test Case

Assertion

Test Case

Assertion

Assertion

Assertion

- Tells the test case when it should pass and when it should fail.
- Uses a matcher API for comparing values (eg toEqual)
- If output values for SUT (system under test) are as expected then behavior of SUT is as expected.

Unit testing in JavaScript

uses a peculiar syntax...

If you are ever feeling lost, just remember that a test suite in JavaScript is this:

Adescribe

full of

it's

with some

before Each's

Test Suite Anatomy for JS Testing Frameworks

- A test suite is simply a Javascript file.
- Karma will automatically consider *.spec.js files to be test suites.

Step 1) Create an empty *.spec.js file.

Keep the Tests Close By

- For every .js file, make a .spec.js file right next to it.
- Test file should have exact same name (other than the .spec part).
- Gulp scripts should recognize tests throughout entire project directory.
- Having a root level "tests" folder is an old-school practice and not recommended.

Keep the Family Together

🔤 home.scss

profit-calc.service.spec.ts

profit-calc.service.ts

Two Lovebirds

Let's Look

At Some Code...

Adding a describe.

describe

describe('MyController', function() {
})

Adding a describe.

describe

describe('MyController', function() {
})

A name for your test suite (can be anything, but it should describe what you are testing!).

Adding a describe.

describe

describe('MyController', function() {
})

A function that takes no arguments. This creates the "wrapper" around your test cases.

Adding an it.

describe

it

```
describe('MyController', function() {
 it('Should do something...', function() {
 });
})
```

Adding an it.

describe

it

```
describe('MyController', function() {
 it('Should do something...', function() {
 });
})
```

Some text that describes the purpose of this test case. Can be anything but usually begins with the word *should*.

Adding an it.

describe

it

```
describe('MyController', function() {
 it('Should do something...', function() {
 });
})
```

A function that takes no arguments. The code for this test case is contained in this function.

Adding an assertion.

describe

it

expect

```
describe('MyController', function() {
 it('Should do something...', function() {
 expect(true).toEqual(true);
 });
})
```

Adding an assertion.

describe

it

expect

```
describe('MyController', function() {
 it('Should do something...', function() {
 expect(true).toEqual(true);
 });
\}
 The expect keyword let's the
 test case know that we want to
 do an assertion here.
```

Adding an assertion.

```
it expect
```

```
describe('MyController', function() {
 it('Should do something...', function() {
 expect(true).toEqual(true);
 });
\}
 The expect method takes one
 argument, the variable whose
 value you wish to check.
```

Adding an assertion.

describe

it

expect

```
describe('MyController', function() {
 it('Should do something...', function() {
 expect(true).toEqual(true);
 });
})
```


Depending on how you wish to compare the two values, a *matcher* method is chained onto the end of the expect.

Adding an assertion.

describe

it

expect

```
describe('MyController', function() {
 it('Should do something...', function() {
 expect(true).toEqual(true);
 });
})
```


The matcher method takes one argument. The expected value for the variable being passed into the expect method.

You did it!

```
describe('MyController', function() {
 it('Should do something...', function() {
 expect(true).toEqual(true);
 });
}
```

Ahhh, so a test suite is really just...

A describe full of it's!

...with some beforeEach's.

beforeEach

describe beforeEach beforeEach expect expect

- Goes inside the describe but outside of the it's.
- Gives you access to your module, controllers, services, etc. through DI.

```
describe('MyController', function() {
 beforeEach(module('YOUR_MODULE'));
 it('Should do something...', function() {
 expect(true).toEqual(true);
 });
}
```

beforeEach(module('YOUR_MODULE'));

Keyword that runs argument before every *it.*

beforeEach(module('YOUR_MODULE'));

Allows you to load in your model so that you have access to it's controllers, services, filters, etc.

beforeEach(module('YOUR_MODULE'));

Replace this with the name of your project's module.


```
describe('MyController', function() {
 beforeEach(module('YOUR_MODULE'));
 beforeEach(inject(function(_$controller_) {
 $controller = _$controller_;
 }));
 it('Should do something...', function() {
 var myController = $controller('MyController', {})
 expect(true).toEqual(true);
 });
```

```
A method from the angular-
mocks.js file that allows you to
inject services into your unit tests.

beforeEach(inject(function(_$controller_) {
 $controller = _$controller_;
}));
```


```
beforeEach(inject(function(_$controller_) {
 $controller = _$controller_;
}));
```


Q. But what's the deal with those underscores on either side?

Angular knows to "unwrap", the underscores, find corresponding provider, and give you a reference to the service.


```
beforeEach(inject(function(_$controller_) {
 $controller = _$controller_;
}));
```

Suppose you didn't use the underscores. You want to set a variable named \$controller available inside of your "it's" equal to the function's argument, but the function argument *must* be named \$controller in order to be injected properly. Doing this is not possible in JavaScript (outer variable is overshadowed) so the Angular team implemented the underscore notation to work around the issue.

```
beforeEach(inject(function(_$controller_) {
 $controller = _$controller_;
}));
```

You can then use this global reference anywhere in the test suite to instantiate controllers.

Using the Injected Controller

This var has all of the properties and methods you defined for the specified controller.

Using the Injected Controller

This is the global \$controller variable that was set in the beforeEach.

Using the Injected Controller

Replace this with the name of the controller you want to instantiate.

Using the Injected Controller

Pass in any arguments to your controller with this object.

The Complete Suite

A good start to a nice looking test suite:

```
describe('MyController', function() {
 beforeEach(module('YOUR_MODULE'));
 beforeEach(inject(function(_$controller_) {
 $controller = $controller ;
 }));
 it('Should do something...', function() {
 var myController = $controller('MyController', {})
 expect(true).toEqual(true);
 });
```

Q) Okay, so how do I run these test suites?

A) Karma

Fun Facts About Karma

- A command line test runner built to be fast.
- Runs tests on all browsers (even PhantomJS).
- Integrates with practically all CI tools.
- Worked with non-Angular projects as well.

How Does Karma Work?

- It's installed from npm: npm install karma
- The karma.conf.js file allows you to configure it to run with your desired settings.
- It automatically see *.spec.js files in your project folder as test suites.
- It integrates nicely with Gulp and Grunt (gulp test) or runs on its own (karma start).

How do I add Karma to My Project?

Adding Karma to Your Project

Use a yeoman generator to scaffold a project that already has karma set up for you (such as the Gulp-Angular yeoman generator or the Angular 2 CLI).

Easy Way Hard(er) Way

Install and configure it manually.

karma-runner.github.io

And then you're ready to start testing!

Workflow

Gulp Serve

Gulp Test:Auto

Browsersync

Chrome Dev Tools

See Your App Running

Logs / Debugging

Runs Unit Tests on File Changes

No need to test manually

Reminds you to write more tests

Workflow

Gulp Serve or Gulp Test:Auto

???

Workflow

Gulp Serve & Gulp Test:Auto

"Dual Shell Development"

Gulp serve in one command shell and gulp test:auto in the other.

So What's Different for Unit Testing Angular 2?

Not Much!

The CLI Replaces Gulp Tasks

https://cli.angular.io/

Angular 1 Angular 2

New project:

yo gulp-angular → ng new / ng init

Run locally:

gulp serve

ng serve

Run prod build:

gulp serve:dist

→ ng serve —-build

Run unit tests

gulp test:auto

ng test -w

Run e2e tests

gulp protractor

ng e2e

Create prod build

gulp build

ng build

In Angular 2 You Can Still Think of a Unit

Test as...

Adescribe

full of

it's

with some

before Each's

Adescribe

full of

it's

with some

before Each's

(with a bunch of "import" statements)

Adescribe

full of

it's

with some

before Each's

(with a bunch of "import" statements)

(And also "beforeEachProviders")

Example of an Angular 2 Unit Test

```
import {
  beforeEachProviders.
beforeEach.
  describe,
  expect,
  it.
  inject
} from '@angular/core/testing';
import { Angular2ButtonClickAppComponent } from '../app/angular2-button-click.component';
describe('App: Angular2ButtonClick', () => {
let app;
beforeEachProviders(() => [Angular2ButtonClickAppComponent]);
beforeEach(inject([Angular2ButtonClickAppComponent], (_app: Angular2ButtonClickAppComponent) => {
  app = _app;
}))
  it('should create the app', () \Rightarrow {
 expect(app).toBeTruthy();
 });
  it('should have as title \'angular2-button-click works!\'', () => {
 expect(app.title).toEqual('angular2-button-click works!');
```

Thanks!

twitter.com/webWhizJim

github.com/JimTheMan

jim@ng-nj.com

www.wisdomofjim.com

The official "Describe's Full of It's" T-Shirt! Available now!

Slides available here:

http://www.slideshare.net/

JimLynch22/describes-full-of-its

www.teepublic.com/t-shirt/468156-describes-full-of-its-white-text