Testing

¿Qué es?

Comprobación automática del código

- Organizada por casos
- Cada caso comprueba un aspecto
- Comparando el resultado obtenido con el esperado

¿Para qué sirve?

¡Para garantizar que todo funciona!

- Que el nuevo código es correcto
- Que no se ha roto nada de lo anterior
- Que una refactorización no ha introducido bugs

¿En JavaScript?

Una práctica que va penetrando poco a poco

- Aunque sigue sin estar muy extendida
- Necesaria para aplicaciones complejas
- En general, una garantía de calidad

Testing

Hay muchos tipos de tests:

- <u>Unitarios</u>: comprueban un componente o una parte específica del código
- <u>Integración</u>: comprueban la interacción de componentes
- Aceptación: comprueban los requisitos del proyecto
- Regresión: comprueban la corrección de cambios
- etc...

La idea de test unitario es muy simple:

- Dado un componente del sistema
- Para cada caso posible
- Comprobar que se comporta de la manera adecuada

```
var Contador = ProJS.Class.extend({
  init: function() {
 this.i = 0;
  get: function() {
 return this.i;
  inc: function() {
 this.i++;
  dec: function() {
 this.i--;
  reset: function() {
 this.i = 0;
```

¿Cómo podríamos comprobar, programáticamente, que Contador funciona bien?

Haciendo algo así:

→ tema5/unitarios-1/index.html

Es bastante tedioso!

- Mucha repetición de código similar
- Se puede abstraer bastante

Segundo intento

→ tema5/unitarios-2/index.html

```
var ContadorTests = Test.extend({
 casos: {
 debe_empezar_a_cero: function(contador) {
 var i = contador.get();
 this.assertEqual(i, 0, "Empieza a %1".format(i));
 },
 // ...
 }
});
```

Estupenda librería de testing

- Al estilo rspec
- Sencilla
- Potente
- http://pivotal.github.com/jasmine/

¿Qué pinta tiene?

tema5/jasmine-1/index.html

```
describe("Conjunto de tests", function() {
 it("debería ser un caso válido", function() {
 expect(true).toBe(true);
 });
 it("debería ser un caso con error", function() {
 expect(true).toBe(false);
 });
});
```

Test del contador con Jasmine

tema5/jasmine-2/index.html

Test asíncronos

• ¿Cómo testearías que esta función llama al cb con true?

```
function asyncFn(cb) {
  setTimeout(function() { cb(true); }, 250);
}
```

• tema5/jasmine-3/index.html

```
describe("Test asincrono", function() {
  it("debería llamar al callback con true", function() {
 var result,
 callback = function(response) { result = response; };
 runs(function() {
 asyncFn(callback);
 waitsFor(function() {
 return result == true;
 }, 300);
 runs(function() {
 expect(result).toBe(true);
 });
 });
```

Intermedio: Jasmine

¡Testea alguna de las funciones que hemos visto!

- La que te parezca más confusa
- Documentación y "matchers" de Jasmine en
 - → http://pivotal.github.com/jasmine/

Jasmine en la consola:

- Cambiar a ConsoleReporter
- Y un poco de magia funcional...
- → tema5/consola-1/index.html

```
var lazyPrint = (function() {
  var buffer = "",
 print = function() {
 console.log(buffer);
 buffer = "";
 };
  print = debounce(print, 300);
  return function(msg) {
 buffer += msg;
 print();
  };
}());
```

- ¿Para qué sirve Jasmine en la consola?
 - Dejar la página libre
 - Poder cargar nuestro propio HTML
 - •¡Testear interacciones e interfaces!

Test de Integración (interfaz)

Comprobar que el UI funciona correctamente

- Simular la interacción del usuario disparando eventos DOM
- Observar el estado del programa inspeccionando el interfaz
- Asegurar la correcta integración de los componentes de la página

El resultado:

- tema5/integration/index.html
- Queremos testear que el intefaz funciona bien
- "Inc" incrementa el contador y el display
- "Dec" decrementa el contador y el display
- "Reset" lo pone a 0
- Salida por consola...
 - Podríamos ver esta salida en algún emulador de DOM de node.js
 - O hacer un reporter que se comunique con el servidor de integración continua

Spam Mode: ON

Al escribir test JS acaba surgiendo un problema:

- ¡Los datos!
- ¿De dónde saco datos válidos para testear?
- ¿Del servidor?
 - No es fácil de conseguir modificar/resetear un set de datos cada vez que ejecuto un test
 - Dependencia del backend
- Lo ideal sería:
 - Factorías de datos (estilo FactoryGirl)
 - Simular la interacción con el servidor de forma inocua

Solipsist.js

Solipsist.js es una librería auxiliar para testear

- → https://github.com/WeRelax/solipsist-js
- Tests JS aislados
- Factorías
- Mocking de peticiones AJAX
- Otro uso: programar el frontend independiente del backend