WELCOME, EMBEERISTS

to the Ember.js Meetup #3 in Brussels

15th of May 2014

Thank you **BetaGroup** for the venue

Hstry is our beer provider tonight

SCHEDULE

- How to test your Ember app (Yoran)
- Boost the loading time of your Ember app with data preloading (Boris)
- How to call A from B in Ember (Yoran)

ABOUT ME

Works at Hstry (hiring Ember devs!)

Blogs on **YoranBrondsema.com**

Tweets on <a>@YoranBrondsema

ABOUT THIS MEETUP

Looking for organizer(s)!

TESTING AN EMBER.JS APP

- From my experiences working on <u>Hstry</u>
- Ember.js front-end and Ruby on Rails back-end
- Will cover the whole stack

I hope you do tests. And if you don't, you should.

Prevent regressions

Confidence

Enables methodologies like BDD and TDD

Documentation

3 levels of testing

Unit tests

Controller tests

Integration tests

UNIT TESTS

- Belong to back-end
- Test your models
- Validations on your data
- Instance methods
- Class methods

```
describe BlogPost do
  let(:blog_post) { FactoryGirl.build(:blog_post) }
  it("has a title") { expect(blog_post).to validate_presence_of(:title) }
  describe "#related_posts" do
 let(:related_posts) { blog_post.related_posts }
 it("returns an array of at most 5 posts") { ... }
  end
end
```

CONTROLLER TESTS

- Belong to back-end
- Interface between front-end and back-end
- More important than unit tests
- Test error codes
- Test changes to models
- Test structure of response


```
describe BlogPostsController do
 describe "POST #create" do
 # PARAMETER VALIDATION
 context "Invalid authentication token" do
 it("returns 'unauthorized' status code") { ... }
 end
 context "Blank title" do
 it("returns 'unprocessable_entity' status code") { ... }
 end
 context "Valid parameters" do
 # MODELS UPDATE
 it("creates a new BlogPost") { ... }

 # SEND RESPONSE
 it("returns '201 Created' status code") { ... }
 it("returns a JSON serialization of a blog post") { ... }
 end
end
end
```

INTEGRATION TESTS

- Simulates user behavior in browser
- Back in "old" days, was driven by back-end (Rails views)
- In Rails, tested with RSpec + Capybara
- Run on Selenium, PhantomJS, ...

This is how the Hstry application was tested too

... but it had problems!

Very slow

• Starts a new fresh browser session for each test

Synchronization issues

Move on to next test while controller actions are still running. Test failure.

Random fails

Do all integration testing in Ember.js itself

Way faster

Moved from ~25 minutes to ~2 minutes testing time

No more synchronization issues

Promises!

Promotes separation between back-end and frontend

What to test?

What the user is supposed to see.

Click on this button, should see this.

That calls to API with proper parameters are made.

Click on this "Submit" button, issues POST request to endpoint XXX with parameters YYY

We know that if parameters are ok, it does what it needs to do

What do you need?

- Testing framework: QUnit (default for Ember), Mocha, Jasmine,...
- Test runner: Teaspoon (Rails), Testem (Node.js), Karma (Node.js)

DEMO

Resources

- Ember.js Testing Guide
- teaspoon gem
- **QUnit documentation**
- ebryn's test helper
- <u>jquery-mockjax</u> plugin

What about seed data?

Set up seed data in API endpoint /test_reset

Call this endpoint before each test

Do not open this endpoint in production!

Testing Ember components

- Isolated components with a clear interface, ideal for testing
- "Test once, re-use with confidence everywhere"
- See <u>Ember.js Guide</u>: <u>Testing Components</u>

Short intro to integration testing in Ember.js

Questions?

THANK YOU

Oh, and Hstry is still hiring :-)

HOW TO CALL A FROM B IN EMBER.JS

* from talk at Boston Ember.js meetup by Ben Donaldson

Ember.js has many layers

- Routes
- Controllers
- Views
- Templates

How do you call layer *X* when you're in layer *Y*?

We have two models Apple and Orange
Each has its own route, controller, view and template

I'm in AppleRoute

```
// Apple
this.modelFor('apple');

// OrangeRoute
this.get('router').getHandler('orange');

// AppleController
this.controllerFor('apple');

// AppleView
???

// AppleTemplate
???
```

I'm in AppleController

I'm in AppleView

```
// Apple
this.get('context');
this.get('controller.content');
this.get('controller.model');

// AppleRoute
this.get('controller.target');

// AppleController
this.get('controller');

// OrangeView
???

// AppleTemplate
this.get('template'); // Handlebars function
this.get('element'); // DOM element
```

I'm in AppleTemplate

```
// Apple
{{view.context}}
{{controller.content}}
{{controller.model}}

// AppleRoute
{{controller.target}}

// AppleController
{{controller}}

// AppleView
{{view}}

// OrangeTemplate
????
```

Ugly, but if necessary...

```
// Via the container (accessible pretty much everywhere)
this.get('container').lookup('route:apple');
// Worse
App.__container__.lookup('route:apple');
// Manual connections on 'init'
App.AppleView = Ember.View.extend({
 _setConnections: function() {
 this.get('controller').set('appleView', this);
 }.on('init')
});
```

Questions?