六 Todoify: 现代的前端开发方式

在这一章结束的时候, 你会学会下面这些技术:

- 1. 使用 Karma 测试运行器来自动的执行 JavaScript 测试
- 2. 使用 bower 作为前端 JavaScript 库的依赖管理工具
- 3. 使用 Gulp 作为构建脚本,使得很多构建任务自动化
- 4. 简单的测试驱动开发的方式
- 5. 如何开发一个 jquery 插件

Karma

Karma 是一个 JavaScript 的测试运行器,使用 Karma 可以很方便的的运行测试(方便到你感觉不到它的实际存在)。运行器的意思是,Karma 本身不会去执行具体的测试,测试框架才会。Karma 的作用就是启动浏览器,然后启动测试框架去执行预先定义好的测试套件

- 1. 基于真实的浏览器,并且支持多个浏览器
- 2. 自动监听测试/实现文件的变化,并在变化之后运行测试
- 3. 支持多种测试框架,比如 Jasmine, Mocha 等
- 4. 容易调试
- 5. 可以方便的与持续集成服务器集成

我们在本章会使用 Jasmine 作为测试框架和 Karma 一起来运行。当然,首先需要安装 Karma。Karma 是一个 Node.js 的包,也就是说,你的本地机器上需要安装 Node.js。

如果是 Mac OSX, 安装过程十分简单:

\$ brew install node

如果是 Linux,可以通过安装预编译包,或者通过源代码编译的方式。但是一般来说,预编译包的版本都会比较低,所以推荐使用源码编译的方式安装。安装完成之后,你会得到一个 npm 的可执行脚本。npm 是 Node 的包管理器(Node Package Manager),用来安装基于 Node 的程序包。

我们使用 npm 来安装 Karma:

\$ npm install karma

安装完成之后,当前目录下会多出一个 node_modules 的目录,里边会有 Karma 的包。我们可以再安装一个 karma-cli 的包,-g 参数表示将 Karma 安装在全局环境中,以便其他的项目使用。

\$ npm install karma-cli -g

karma-cli 会在当前目录的 node_modules 中查找 karma 的包,并尝试启动这个 Karma。如果当前目录没有,则会向全局目录查找。这样做的好处是,每个项目都可以使用不同版本的 Karma。

安装完成之后,你应该可以通过下面这条命令来查看 Karma 的版本:

```
$ karma --version
Karma version: 0.10.10
```

前端依赖管理

Bower 是一个基于 Node.js 的依赖管理工具,它也是一个 npm 的包,因此安装十分简单,由于我们需要在所有项目中都可以使用 bower,因此将其安装在全局环境中:

```
$ npm install -g bower
```

安装完成之后,可以通过 bower search 来搜索需要的包,比如:

```
$ bower search backbone.js
```

通常你会得到类似与这样的结果:

Search results:

```
jquery.backbone.js
git://github.com/fanlia/jquery.backbone.js.git
```

典型的应用场景可能会是这样的,首先新建一个项目目录,然后在该目录中运行 bower 的 init 命令:

```
$ mkdir -p listing
$ cd listing
$ bower init
```

Bower 会问你一些问题,比如项目名称,项目入口点,作者信息之类,然后生成一个bower.json 文件:

```
"name": "listing",
"version": "0.0.0",
"authors": [
 "Qiu Juntao <juntao.qiu@gmail.com>"
],
"main": "src/app.js",
"license": "MIT",
"ignore": [
 "**/.*",
 "node_modules",
 "bower_components",
 "tests"
]
```

比如我们需要安装 jQuery 和 underscore.js,则很简单的运行 bower install 命令即可:

```
$ bower install jquery
$ bower install underscore
```

而且,使用 bower 可以安装指定版本的包,比如先通过 info 子命令查看

```
$ bower info jquery#1.10.*
 git://github.com/jquery/jquery.git#1.10.2
bower cached
 1.10.2 against
bower validate
git://github.com/jquery/jquery.git#1.10.*
  name: 'jquery',
 version: '1.10.2',
 description: 'jQuery component',
  keywords: [
 'jquery',
 'component'
  ],
  main: 'jquery.js',
  license: 'MIT',
  homepage: 'https://github.com/jquery/jquery'
 }
然后执行:
$ bower install jquery#1.10.*
```

即可安装 1.10.2 版本的 jQuery, 默认的 bower 会下载安装最新版本的 jQuery。

如果需要团队中的其他成员可以在本地恢复我们的环境,需要在 bower.json 中指定 dependencies 小节:

```
"dependencies": {
 "jquery": "1.10.*",
 "underscore": "~1.5.2"
}
```

默认的,所有的 JavaScript 包都被安装到了本地的 bower_components 目录下。当然可以通过下面的方式来修改:

在当前目录创建一个.bowerrc 文件, 然后修改该文件的内容为:

```
{
 "directory": "vendor"
}
```

然后执行 bower install, bower 会自动创建目录 vendor, 并将内容下载到该目录中。

如果有了 bower.json 文件,那么即使本地的 bower_components(或者在.bowerrc 中自定义的目录)目录不存在,或者其中的包内容过期了,也可以使用 bower install 将其更新。

构建工具

```
$ npm install gulp gulp-util -g
```

搭建工程

首先创建基本的目录结构,我们需要为第三方的库放到一个单独的目录 vendor 中,而测试文件需要放到另一个 spec 目录中:

```
$ mkdir -p src/vendor
$ mkdir -p spec/
```

然后创建一个基本的 HTML 文件, 这个文件将作为最终用来展示的入口:

\$ touch index.html

我们在使用 Karma 之前,需要告诉 Karma,哪些文件是源代码,哪些文件是测试代码,这样 Karma 才可以动态的加载这些文件,并监听文件的改动。这个动作可以通过 init 子命令来完成:

\$ karma init

Karma 会问一些问题,比如使用哪种浏览器,哪种测试框架等:

```
→ todo git:(master) X karma init

Which testing framework do you want to use ?
Press tab to list possible options. Enter to move to the next question.

> jasmine

Do you want to use Require.js ?
This will add Require.js plugin.
Press tab to list possible options. Enter to move to the next question.

> no

Do you want to capture any browsers automatically ?
Press tab to list possible options. Enter empty string to move to the next question.

> Chrome
```

填写完成之后, Karma 会在当前目录下生成一个 karma.conf.js 文件,这是一个可以被 Node.js 执行的 JavaScript 文件。karma.conf.js 中事实上只是为 config 设置了一些配置:

```
module.exports = function(config) {
 config.set({
 });
 };
Karma 会在执行时读取这些定义,并应用这些配置。比如这里有一些常见的选项:
 frameworks: ['jasmine'],
 files: [
 "src/vendor/underscore/underscore.js",
 "src/vendor/jquery/jquery.js",
 'src/vendor/jasmine-jquery/lib/jasmine-jquery.js',
 "src/todoify.js",
 "spec/**/*-spec.js"
 ],
 exclude:
 ],
 reporters: ['progress'],
```

```
port: 9876,
  colors: true,
  logLevel: config.LOG_INFO,
  autoWatch: true,
  browsers: ['Chrome'],
  singleRun: false
}
```

frameworks 来配置测试框架(比如 Jasmine, Mocha 等); files 来指定测试中需要加载哪些插件; autoWatch 选项指定是否监听文件变化,值为 true 时,当 files 中指定的任何文件有变化时,karma 会被触发,然后执行所有的测试。

你可以在随后编辑这个文件的内容。这时候可以做一个简单的测试,来验证 Karma 的安装情况。执行 start 子命令:

```
→ todo git:(master) X karma start

INFO [karma]: Karma v0.12.16 server started at http://localhost:9876/
INFO [launcher]: Starting browser Chrome
INFO [Chrome 35.0.1916 (Mac OS X 10.9.3)]: Connected on socket 0jzU9N290xa_zVns1E88
Chrome 35.0.1916 (Mac OS X 10.9.3): Executed 0 of 0 ERROR (0.006 secs / 0 secs)
```

这时候会看到一个错误,Karma 抱怨找不到任何的测试,我们暂时不用管这个错误。Karma 还会启动配置过的(通过 browsers 选项)浏览器:

接下来,我们需要安装 jquery 和 underscore,我们需要这两个包被安装到当前目录的 src/vendor 目录下,因此需要编辑.bowerrc 文件:

```
{
 "directory": "src/vendor"
}
```

然后运行 install:

\$ bower install jquery underscore

当前的目录结构应该是这样的:

好了,有了这些基础设施之后,我们就可以来做真正的开发工作了。

测试驱动开发

简而言之,测试驱动开发是这样一种开发模式:

- 1. 在编写任何产品代码之前,先编写测试代码
- 2. 运行该测试, 这时候测试必然会失败
- 3. 用最简单的方式来修复这个失败
- 4. 重构代码,使得代码更加清晰,容易扩展

这种开发方式的初衷是以最小的付出来完成功能,并且会获得很多额外的好处:

- 1. 编写完善的测试
- 2. 避免过度设计
- 3. 在修复 bug 的时候更加有信心,你可以立刻知道修改会引起哪些其他的影响

通常来看,测试驱动开发可以很大的提高代码质量,提高开发效率,降低修复 bug 时的成本。但是测试驱动开发对开发人员的要求也比较高,特别是在环境的配置上需要花费一些"额外"的时间。

比如:

- 1. 如何快速的运行测试
- 2. 如何在发生错误时快速的定位
- 3. 测试代码需要用哪种语言编写
- 4. 是否能在持续集成环境中也很容易的执行这些测试

这些问题在服务器端开发中已经得到了很好的解决,但是前端开发,直到最近才有了改善,我们这里会使用的 Karma 运行器,Jasmine 测试框架等,都为前端开发中使用测试驱动的方式提供了极大的便利。

实例 Todoify

Web 前端现在正处在类似于生物学上的寒武纪:众多的框架不断的被开发出来,有偏重于大而全的"重量级"框架,有强调只做一件事情的工具包,有严格遵循 MVC 的小巧框架,又有为客户端做过适配改进的 MVVM。

在进入这些令人眼花缭乱的世界之前,我们需要一起看一个简单的实例,在这个例子中,我们关注于功能以及小巧两个方面。在下面这个例子中,我们将开发一个 jQuery 的插件,这个插件可以将一个普通的 HTML 输入框变成一个待办事项的控件,使用这个控件,用户可以输入一条待办事项,或者删除待办事项列表中的一条记录等。如果用户预先已经有了一组待办事项的数据(一个数组或者列表对象),这个控件还可以用可视化的方式将他们展现出来。

在这个实例中,我们会用到最常用的,而且非常轻量级的两个 JavaScript 库: jQuery 和 underscore。

比如用户已经有了这样几条数据:

```
var mydata = [
 "Hello, darkness",
 "Tomorrow is another day",
 "Never say never"
];

那么, 当使用了这个插件之后:

$("#item-input").todoify({
 data: mydata,
 container: "#item-todos"
});

会得到这样一个列表:
```

add a item here...

如果你之前没有任何的 jQuery 开发经验,不必担心,我们会从头开始介绍所有的知识:

jQuery 是一个 JavaScipt 的函数库,虽然体积小巧,但是功能非常强大。它提供非常简洁的方式来选择 DOM 元素,操作 DOM 元素,注册事件,实现元素的动画,发送 ajax 请求等等。jQuery 事实上已经成为了前端开发的标准,事实上,已经很难见到一个不使用 jQuery 的网站了。

underscore 是另一个小巧的函数库,但是它更关注在 JavaScript 中对数据的操作上。使用 underscore 可以极大程度上精简对集合的操作,比如从集合中选择出符合某个条件的子集,去掉数组中的重复项,将数组中得所有元素都转化成另外一个形式等等。

underscore 的一些特性

underscore 对外暴露的对象名是一个下划线(_),也就是 underscore 这个单词本身的意义。

抽取出对象数组中的某个属性,并组成一个新的数组。这个特性在很多情况下都非常使用, 一般后台返回的数据可能包含很多与展现无关的部分,或者对当前组件无关的数据:

```
name: "HP",
 address: "U.S"
 }, {
 id: 3,
 name: "Lenovo",
 address: "China"
 }
];
var vendorNames = _.pluck(vendors, "name");
//["Dell", "HP", "Lenovo"]
var vendorIds = _.pluck(vendors, "id");
//[1, 2, 3]
取出一个对象的所有键组成的数组:
var vendor = {
 id: 3,
 name: "Lenovo",
 address: "China"
 };
var keys = _.keys(vendor);
var values = _.values(vendor);
会得到["id", "name", "address"],而_.values(vendor)会得到[3, "Lenovo", "China"]。
tempalte 方法提供一个简单的模板:模板定义 HTML 的结构,以及一些占位符。
_.template()会将这个静态模板编译成一个函数。在这个生成的函数上,将数据以参数的形
式传入,就会得到最终的字符串(也就是视图):
var tmp1 = "Vendor <%= name %>, from <%= address %>";
var tmp1 func = .template(tmp1);
 tmp1 func({name: "Lenovo", address: "China"});
比如,这个例子中,模板 tmpl 中定义了一个元素,而且会预期传入的对象中包含
name 和 address 两个属性。调用 template 之后得到的函数为 tmpl_func,将 data 传入这个
函数会得到:
Vendor Lenovo, from China
而用下列数据调用 tmpl_func:
tmpl func({name: "Dell", address: "U.S"});
则得到的输出为:
Vendor Dell, from U.S
默认的 template 使用的是 ERB 的模板语法,如果你更喜欢自己熟悉的模板技术,比如
Mustache, 只需要做很简单的配置即可:
_.templateSettings = {
 interpolate: /\{\{(.+?)\}\}/q
};
var tmp1 = "Vendor {{ name }}, from {{ address }}";
var tmpl func = .template(tmpl);
 tmpl func({name: "Lenovo", address: "China"});
```

当这两个即为轻巧的函数库结合在一起时,会发挥出强大的威力。

jQuery 插件基础知识

简单流程

通常使用 jQuery 的流程是这样的:通过选择器选择出一个 jQuery 对象(集合),然后为这个对象应用一些预定义的函数,如:

```
$ (".artile .title").mouseover(function() {
 $ (this).css({
 "background-color": "red",
 "color": "white"
 });
});
```

我们如果要定义自己的插件,预期其被调用的方式和此处的 mouseover 并无二致。这需要将我们定义的函数附加到 jQuery 对象的 fn 属性上:

```
$.fn.hltitle = function() {
 this.mouseover(function() {
 $(this).css({
 "background-color": "red",
 "color": "white"
 })
 })
};

$('.article .title').hltitle();
```

jQuery 的一个很明显的特点是其链式操作,即每次调用完成一个函数/插件之后仍然会返回 jQuery 对象本身,这个需要我们在插件函数的最后一行返回 this。这样插件的使用者会像 使用其他函数/插件一样很方便的将调用连起来。

另外一个问题是注意命名冲突(在 JavaScript 中,\$是一个合法的标示符,而且被众多的 JavaScript 库在使用),所以可以通过匿名执行函数来避免:

需要注意的问题

上面是一个最简单的插件定义,为了插件更加灵活,我们需要尽可能多的将配置项暴露给插件的用户,比如提供一些默认选项,如果用户不提供配置,则插件按照默认配置来工作,但是用户可以通过修改配置来定制插件的行为:

```
(function($) {
 $.fn.hltitle = function(options) {
```

```
var defaults = {
 "background-color": "red",
 "color": "white"
};
var settings = $.extend(defaults, options);
return this.mouseover(...);
};
}(jQuery));
```

Todoify

我们目前的一个大的方向就是使用 jQuery 的插件机制来完成 Todoify 的功能,这是目前唯一明确的背景,因此我们的第一个测试可以从这一点来出发:

第一个测试:运行起来

那么第一个测试就很明确了:

```
describe('todoify', function() {
 it('should have been defined', function() {
 expect($.fn.todoify).toBeDefined();
 });
});
```

我们测试\$.fn 上已经附加了我们的插件函数,这样当别人使用插件时,就可以直接使用选择器选中的元素,然后调用 todoify 即可。将这个片段保存为 todoify-spec.js 即可。

此时, karma.conf.js 中的配置应该是这样的:

```
files: [
 "src/vendor/jquery/jquery.js",
 "src/vendor/underscore/underscore.js",
 "src/todoify.js",
 "spec/**/*-spec.js"
],
```

当然,这时候运行 Karma,会看到一个错误:

```
→ todo git:(master) X karma start

INFO [karma]: Karma v0.12.16 server started at http://localhost:9876/

INFO [launcher]: Starting browser Chrome

INFO [Chrome 35.0.1916 (Mac 05 X 10.9.3)]: Connected on socket Yt3-MD1jYoeCTrfx_Hs_ with id 98098187

Chrome 35.0.1916 (Mac 05 X 10.9.3) todoify should have been defined FAILED

Expected undefined to be defined.

Error: Expected undefined to be defined.

at null.<anonymous> (/Users/jtqiu/develop/tutorial/tutplus/todo/spec/todoify-spec.js:3:30)

Chrome 35.0.1916 (Mac 05 X 10.9.3): Executed 1 of 1 (1 FAILED) ERROR (0.03 secs / 0.025 secs)
```

提示 todoify-spec.js 的第 3 行有错误,期望一个 undefined 的值为 defined。这个错误很容易修复,我们在 src/todoify.js 中加入这样的代码:

```
$.fn.todoify = function(){}
```

再次运行测试:

```
→ todo git:(master) X karma start

INFO [karma]: Karma v0.12.16 server started at http://localhost:9876/

INFO [launcher]: Starting browser Chrome

INFO [Chrome 35.0.1916 (Mac 05 X 10.9.3)]: Connected on socket Yt3-MD1jYoeCTrfx_Hs_ with id 980981

Chrome 35.0.1916 (Mac 05 X 10.9.3) todoify should have been defined FAILED

Expected undefined to be defined.

Error: Expected undefined to be defined.

Error: Expected undefined to be defined.

Output (Users/jtqiu/develop/tutorial/tutplus/todo/spec/todoify-spec.js:3)

Chrome 35.0.1916 (Mac 05 X 10.9.3): Executed 1 of 1 (1 FAILED) ERROR (0.03 secs / 0.025 secs)

INFO [watcher]: Changed file "/Users/jtqiu/develop/tutorial/tutplus/todo/src/todoify.js".

Chrome 35.0.1916 (Mac 05 X 10.9.3): Executed 1 of 1 SUCCESS (0.015 secs / 0.013 secs)
```

可以看到最后一行中,测试已经执行成功了。应该注意的是,这个过程中,Karma 一直运行在后台,一旦我们修改了测试或者实现代码,Karma 都会自动运行一次测试。这样我们可以得到实时的反馈:哪一行代码以何种方式运行失败了。

第二个测试: 链式操作

jQuery 的一个强大特性是很方便的链式操作,我们需要 todoify 也支持这个特性,假如一个新的测试:

```
it('should be chainable after invoke', function() {
 var jq = $.fn.todoify();
 expect(jq.jquery).toBeDefined();
});
```

Karma 会报告一个错误:

第8行报错了,这是因为我们在第一步的实现仅仅是简单的让测试通过而已,并没有实质性的代码,所以需要加上一点真实的功能:

```
$.fn.todoify = function() {
 return this;
}
```

第三个测试:显示一个条目

那么接下来我们就需要做一些"实际"的事情了,首先我们需要插件可以显示一个条目:

```
it('should render an one-item list', function() {
 $('input').todoify({
 data: ['one-item'],
 to: '#todo-container'
 });

 expect($('#todo-container').find('.todo').length).toBe(1);
 expect($('#todo-container').find('.todo').text()).toBe('one-item');
});
```

给定一个 input 元素,传入一个数组数据,并且传入一个 HTML 元素作为容器,我们预期 这个元素中会多出一个 class 为 todo 的元素,并且这个元素中的文本正是传入的数据 one-item。

此时运行测试,会看到报告的错误,我们进一步加入实现代码:

```
$.fn.todoify = function(options) {
 var settings = options || {};
 var todo = $('<span></span>').addClass('todo');

 todo.text(options.data[0]);
 $(options.to).append(todo);

 return this;
}
```

但是即使代码上看不出问题,测试仍然是失败的。追踪原因之后,我们会发现,测试中的 input 不知道从何而来。

理论上,这个 input 是我们在实际页面上调用的时候传入的页面上的 input 元素,那么在测试中,我们又如何得知这个元素的名字呢?这里我们需要使用在测试的页面上预先加入一些用于测试的元素,这些用于测试目的的数据被称为 fixture。

这里我们需要另外一个 JavaScript 库: Jasmine-jquery。使用 Jasmine-jquery 可以很容易的加载外部文件作为 fixture,以方便我们的单元测试。我们可以通过 bower 来安装这个库:

```
$ bower install jasmine-jquery#1.6.0
```

另外在 karma.conf.js 中加入对 jasmine-jquery 的引用:

```
files: [
 "src/vendor/jquery/jquery.js",
 "src/vendor/underscore/underscore.js",
 'src/vendor/jasmine-jquery/lib/jasmine-jquery.js',
 "src/todoify.js",
 "spec/**/*-spec.js",
 {pattern: 'spec/fixtures/*.html', included: false, served: true}
],
```

注意此处,我们加入了 pattern 这样一行,这一行告诉 Karma,加载 spec/fixtures 目录下 HTML 文件作为 fixture。

而在 spec/fixtures 目录下, 我们会创建一个 todo.html, 内容为:

这样,Jasmine-jquery 就会先将这个片段插入到测试页面上,然后测试就可以找到 input 元素,并将其变成一个 todo。这时,我们需要在测试中加入加载 HTML 片段的代码:

```
beforeEach(function() {
 var fixtures = jasmine.getFixtures();
```

```
jasmine.getFixtures().fixturesPath = 'base/spec/fixtures/';
 fixtures.load('todo.html');
 });
对应的实现代码也调整为:
 $.fn.todoify = function(options){
 var settings = $.extend({
 data: [],
 to: "body"
 }, options);
 var todo = $('<span></span>').addClass('todo');
 todo.text(settings.data[0]);
 $ (settings.to).append(todo);
 return this;
 }
第四个测试:显示多个条目
对于多个条目,测试非常类似:
 it('should render multiple items', function() {
 $('input').todoify({
 data: ['one-item', 'two-item', 'three-item'],
 to: '#todo-container'
 });
 expect($('#todo-container').find('.todo').length).toBe(3);
 });
此时,测试会抱怨:
因此我们需要调整实现代码:
 $.fn.todoify = function(options){
 var settings = $.extend({
 data: [],
 to: "body"
 }, options);
 var render = function(item) {
 var todo = $('<span></span>').addClass('todo');
 todo.text(item);
 $ (settings.to).append(todo);
 };
```

settings.data.forEach(render);

```
return this;
 };
这时候,测试代码显得有些凌乱了,我们需要为各个测试用例分组,所有关于初始化的测
试归位一组:
describe("initialize", function() {
 it('should have been defined', function() {
 expect($.fn.todoify).toBeDefined();
 });
 it('should be chainable after invoke', function() {
 var jq = $.fn.todoify();
 expect(jq.jquery).toBeDefined();
 });
 });
而对应的,关于数据渲染的归位一组:
describe("with static data", function() {
 beforeEach(function() {
 var fixtures = jasmine.getFixtures();
 jasmine.getFixtures().fixturesPath = 'base/spec/fixtures/';
 fixtures.load('todo.html');
 });
 it('should render an one-item list', function() {
 $('input').todoify({
 data: ['one-item'],
 to: '#todo-container'
 });
 expect($('#todo-container').find('.todo').length).toBe(1);
 expect($('#todo-container').find('.todo').text()).toBe('one-
item');
 });
 it('should render multiple items', function() {
 $('input').todoify({
 data: ['one-item', 'two-item', 'three-item'],
 to: '#todo-container'
 });
 expect($('#todo-container').find('.todo').length).toBe(3);
 });
});
```

第五个测试:添加条目

我们刚刚完成了一个:测试失败-测试通过-代码重构的完整周期,相信读者已经对测试驱动开发的方式有一些认识了,所以很容易就可以想到如何编写添加条目的测试:

```
it('should be able to add new item to empty list', function() {
```

```
$('input').todoify({
 data: [],
 to: '#todo-container'
});

expect($('#todo-container').find('.todo').length).toBe(0);
$('input').val('new item').pressEnter();

expect($('#todo-container').find('.todo').length).toBe(1);
 expect($('#todo-container').find('.todo').text()).toBe('new item');
});
```

假设我们有一个空的列表,当在输入框中添加了新项目之后,列表应该会增加一个条目, 并且条目的内容恰好为填入的内容"new item"。

注意此处的 pressEnter, 这个函数模拟了用户按下回车键的动作, 其实现为:

```
$.fn.pressEnter = function () {
 var e = $.Event("keypress");
 e.keyCode = 13;
 $(this).trigger(e);
};
```

同样,测试会报错,我们加入实现代码使得测试通过:

```
var eventHandler = function(event) {
 if(event.keyCode === 13) {
 var item = $(this).val();
 render(item);
 $(this).val('').focus();
 }
};

$(this).keypress(eventHandler);
```

第六个测试:添加额外的条目

这个测试事实上是上一个用例的扩展,如果我们在一个已有的列表中插入新的条目,应该不会影响已有的条目:

```
it('should be able to add new item to list has items', function() {
 $('input').todoify({
 data: ['one-item'],
 to: '#todo-container'
});

expect($('#todo-container').find('.todo').length).toBe(1);
 $('input').val('new item').pressEnter();

expect($('#todo-container').find('.todo').length).toBe(2);
});
```

同样,这个测试与已有的添加单独条目到空表是有一定关系的,因此可以归位一组:

```
describe('manipulate todos', function() {
 it('should be able to add new item to empty list', function() {
 //...
 });

 it('should be able to add new item to list has items',
function() {
 //...
 });
});
```

进一步改进

读者可以进一步练习测试驱动开发的方式来完成:

- 1. 删除一个条目
- 2. 用户自定义模板(目前是一个简单的 span 元素,如果用户需要更复杂的呢?)
- 3. 与后台服务通信

目前, todoify 还没有与后台进行任何的通信,如果可以和后台的 RESTFul 的 API 集成的话,这个插件将会有更多的使用场景。

简单来讲,只需要为插件提供更多选项,并提供回调函数即可,比如:

然后加入对应的 ajax 调用即可。就目前来说,这个例子已经足够。

七 可以测试的 JavaScript 代码

在 Web 技术正处于井喷状态的今天,各种新的库,新的框架,新的工具层出不穷。虽然如此,但是对于一些小型的项目而言,可能并不一定要启用"重量级"的框架。

一直以来,对于小型或者微型的项目,开发人员倾向于使用 jQuery 来完成 DOM 的操作,事件绑定,发送网络请求等操作来完成页面的控制。大量的 jQuery 插件被开发出来,人们编写 JavaScript 的方式完全改变。但是随着代码量的增加,前端代码的复杂性的提升,一个明显的问题被人们重视起来:如何测试这些 JavaScript 代码。

我们这里将讨论一个具体的例子,先查看传统的方式如何实现。随后变换一个视角,从如何更方便测试的角度去重构代码,从而编写出更加清晰易读,更加容易维护的代码。

一个实例

现在有这样一个应用,系统中录入了很多的地点信息,用户可以搜索自己感兴趣的地点。用户还可以标记搜索结果中的地点。编辑为"喜欢"的地点会显示在右边栏中。

在代码的编写过程中,我们暂时不需要考虑用户注册,用户登录,保存数据到数据库等实际的功能。而把目光仅仅关注在前端的这个简单界面上。

基本的功能可以分解为:

- 1. 用户填写地点名称,点击查找按钮时,发送请求到后台,并获得匹配的数据
- 2. 根据这些数据,动态的生成新的条目
- 3. 为每个新条目注册事件,当点击这些条目时,将条目添加到页面的另一个位置

如果页面的结构是这样的话:

```
</div>
 <div id="searchResults">
 <h4>Search results:</h4>
 </div>
 <div id="likedPlaces">
 <h4>Places I liked:</h4>
 ul />
 </div>
 </div>
那么一个对应的实现很自然的与前面列出的几点向匹配。首先,选中几个主要的元素:
var loc = $("#locationInput");
var searchResults = $("#searchResults ul");
var liked = $("#likedPlaces ul");
然后为提交按钮注册事件:
$("#searchButton").on("click", function() {
 var location = $.trim(loc.val());
 $.ajax({
 url: '/locations/'+location,
 dataType: 'json',
 success: function(locations) {
 getTemplate('location-
detail.tmpl').then(function(template) {
 var tmpl = .template(template);
 searchResults.html(tmpl({locations: locations}));
 });
 },
 error: function(xhr, status, error) {
 console.log("err: " + error);
 });
 });
当用户点击 search 按钮时,这段代码会发送请求到后台,如果成功,则先获取一个名为
```

当用户点击 search 按钮时,这段代码会发送请求到后台,如果成功,则先获取一个名为 location-detail.tmpl 的模板,然后将请求到的数据 locations 与这个模板结合,并将结果设置为 searchResults 元素的内容。

获取模板事实上也是发送一次请求,然后将请求到的文件内容缓存到前端:

```
var cache = {};
function getTemplate(template) {
 if(!cache[template]) {
 cache[template] = $.get("templates/" + template);
 }
 return cache[template];
}
```

当第二次点击 search 按钮的时候,就无需再发送一次请求,而直接从本地的 cache 对象中获取。

这里的模板 location-detail.tmpl 的内容为:

```
<math display="block" class="title" class="title" class="title" class="like" class="like"
```

这是一段 underscore 的模板,内嵌的_.each 语句会遍历 locations 数组变量,然后将每一个元素的 name 字段取出来,添加到 title 下的 span 中作为输出。

在完成了对 searchResults 内容的填充之后,还需要绑定事件,这样当用户点击条目时,才可以将条目标记为"喜欢":

```
searchResults.on('click', '.like', function() {
 var loc = $(this).closest('.title').find('span:nth(0)').text();
 $('', {text: loc}).appendTo(liked);
});
```

整体上来说,这段代码还算清晰,也可以很容易的读懂代码的意图。那么如何测试这段代码呢?

```
it("should return locations based on the search critria",
 function() {
 $("#locationInput").val("Melbourne");
 $("#searchButton").click();

waitsFor(function() {
 return $("#searchResults ul li").length > 0;
 }, 2000);

runs(function() {
 expect($("#searchResults ul li").length).toEqual(4);
 expect($("#likedPlaces ul li").length).toEqual(0);
 });
});
```


假设后台会返回 4 个与 Melbourne 这个地方相关的数据,那么这个测试是有意义的,但是这个测试明显已经是一个端到端的测试了。除此之外,我们应该还可以看到这样几个明显的不好的地方:

- 1. 所有的逻辑都写在了\$(document).ready 中
- 2. DOM 操作和逻辑混合在一起
- 3. 如果有进一步的扩展,比如在页面的底部也放一个 search 按钮,代码不能重用

4. 无法完成单元测试

重构: 更容易测试的代码

我们再来看看这个页面:

如果要划分组建的话,很自然的可以划分为三个:

- 1. 搜索框 (search box)
- 2. 结果集 (search results)
- 3. 喜欢的地方 (liked)

搜索框

搜索框组件可以由一个输入框和一个按钮来生成,当点击按钮时,该组件会发起一个请求。如果再进一步,点击按钮时,会触发一个事件,而事件的响应则交给具体的监听器来完成。

那么搜索框的实现就非常简单了:

var SearchForm = function(form) {

```
this.$element = $(form);
 this. $element.on('click', '.submit', .bind(this. bindSubmit,
this));
 };
 SearchForm.prototype. bindSubmit = function(e) {
 var text = this.$element.find('input[type="text"]').val();
 $ (document) .trigger('search', [text]);
 };
而且重要的是,我们可以很容易的编写对这个组件的单元测试:
describe("search form", function() {
 var form =
 $("<div><input type='text' /><input</pre>
class='submit'/></div>");
 var searchForm;
 beforeEach(function() {
 searchForm = new SearchForm(form);
 it("should construct a new form", function() {
 expect(searchForm).toBeDefined();
 });
 it("should trigger search when I click submit", function() {
 var spyEvent = spyOnEvent(document, 'search');
 form.find('.submit').click();
 expect(spyEvent).toHaveBeenTriggered();
 });
 });
```

当在"页面"上点击 submit 时,我们可以看到它触发了一个 search 的全局事件。至于谁来捕获这个事件,则可以交由下一个组件来处理。

发送请求

我们完全可以将发送请求这个动作独立出来,作为一个组件来进行测试。

```
it("should create new search", function() {
 expect(search).toBeDefined();
});

it("should fetch data from remote", function() {
 var r = search.fetch("Melbourne");
 expect($.ajax).toHaveBeenCalled();
 expect($.ajax.mostRecentCall.args[0]).toContain("Melbourne");;
});
```

在第二个用例中,我们预期 jQuery 的 ajax 方法被调用了,并且当 fetch 的参数为 Melbourne 的时候,我们对 ajax 的调用也包含了该字符串。

当然,我们不需要真实的调用后台的服务,只需要做一个简单的 spy 即可:

var search; beforeEach(function() { spyOn(\$, 'ajax').andCallFake(function(e) { return { then: function() {} } }); search = new Search(); });

即当调用\$.ajax的时候,jasmine实际上会调用这个假的函数,这个函数会返回一个对象,对象中有一个名为then的空方法。

实现中,我们使用了jQuery的 promise 对象,使得代码更加简洁,这也是上边的测试中为何会出现 then 的原因。不过我在这里并不打算深入讨论 promise 异步模型,我们会留在后边的章节来讲解。

```
var Search = function() {};

Search.prototype.fetch = function(query) {
 var dfd;

if(!query) {
 dfd = $.Deferred();
 dfd.resolove([]);
 return dfd.promise();
}

return $.ajax('/locations/' + query, {
 dataType: 'json'
}).then(function(resp) {
 return resp;
});
};
```

完成了搜索之后, 我们来看看结果集。

结果集

结果集作为一个独立的组件,可以被设置值。既然是结果集,它自然接受一个数组作为参数,并将数组包装成可以 DOM 元素。另外,它还需要响应事件,当用户点击列表中的任意一个元素时,会触发一个全局的事件。

我们可以先从单元测试来看结果集组件需要哪些接口,首先是设置:

```
var ul;
var searchResults;

var results = [
 {name: "Richmond"},
 {name: "Melbourne"},
 {name: "Dockland"}
];

beforeEach(function() {
```

```
u1 = ("\langle u1 \rangle \langle u1 \rangle ");
 searchResults = new SearchResults(u1);
 });
下面的几个用例清楚的体现了结果集组件的对外接口:
it("should constructor a new search result", function() {
 expect(searchResults).toBeDefined();
 });
 it("should set search result", function() {
 searchResults.setResults(results);
 waitsFor(function() {
 return ul.find("li").length > 0;
 }, 1000);
 runs(function() {
 expect(ul.find("li").length).toBe(3);
 var location =
.trim(ul.find("li").eq(0).find(".title").text());
 expect(location).toContain("Richmond");
 });
 });
 it("should like one of the search results", function() {
 searchResults.setResults(results);
 var spyEvent = spyOnEvent(document, 'like');
 waitsFor(function() {
 return ul.find("li").length > 0;
 }, 1000);
 runs(function() {
 ul.find('li').first().find('.like').click();
 expect(spyEvent).toHaveBeenTriggered();
 });
 });
注意,我们现在可以在任何时刻设置结果集: setResults([])。这里的结果可能来源于
--个静态数组,或者来源于网络上的一个 JSON 片段,可以是任意的数据源!结果集组件
和其数据源完全解耦合了。
结果集组件的实现也变得非常高内聚:
var SearchResults = function(element) {
 this.$element = $(element);
 this. $element.on('click', '.like', .bind(this. bindClick,
this));
};
 SearchResults.prototype. bindClick = function(e) {
 var name = $(e.target).closest('.title').find('h4').text();
 $(document).trigger('like', [name]);
 SearchResults.prototype.setResults = function(locations) {
 var template = $.get('templates/location-detail.tmpl');
 var that = this;
```

```
template.then(function(tmpl) {
 var html = _.template(tmpl, {locations: locations});
 that.$element.html(html);
});
};
```

可以看到,加载模板的代码被放在了 SearchResults 内部。外界不再,也无需知道其内部的实现机制。

喜欢的地方

同样,我们可以从测试代码来入手:

```
describe("like list", function() {
 var ul;
 var like;
 beforeEach(function() {
 ul = $("");
 like = new Like(ul);
 });
 it("should constructor a new list", function() {
 expect(like).toBeDefined();
 });
 it("should add new item", function() {
 like.add("juntao");
 expect(ul.find("li").length).toBe(1);
 expect(ul.find("li").eq(0).text()).toEqual("juntao");
 });
});
```

它有一个 add 的接口,可以供外部调用,将元素添加到自身上。在实现上,它将一个 ul 包装起来,然后当 add 被调用时,包装一个 li 元素,并添加在自身的 ul 上。

```
var Like = function(element) {
 this.$element = $(element);
 return this;
};

Like.prototype.add = function(item) {
 var element = $("", {text: item}).addClass('like');
 element.appendTo(this.$element);
};
```

这样,当我们需要为 like 注册事件时,就完全不需要修改别的文件,影响范围也非常的小。事实上,只要对外的接口: add 方法不变, Like 可以被实现成任意的形式。

放在一起

如果我们将所有的组件放在一起, 会得到这样的一段代码:

```
$ (function() {
 var searchForm = new SearchForm("#searchForm");
 var searchResults = new SearchResults("#searchResults ul");
```

```
var liked = new Like("#likedPlaces ul");
var search = new Search();

$ (document).on('search', function(event, query) {
 search.fetch(query).then(function(locations)) {
 searchResults.setResults(locations);
 });


});

$ (document).on('like', function(e, name) {
 liked.add(name);
 });

});
```


代码当然比刚开始的时候更加清晰了,每个部分都是独立的组件,互相之间并不会直接依赖。但是,你可能已经发现了,代码量反而增多了! 我们由 1 个文件变成了 5 个文件,而且有了众多的测试代码。

但是这一切都是值得的,当你需要重用某个组件的时候,拿去用就是了!而且有了测试的保证,每个组件都可以做到更加健壮,更加灵活。

在最后,我们获得了9个测试,4个组件。这些组件完全可以灵活的被组装起来。

由于有了基本的组件,新的实现可以更快速的响应需求的变化。比如,我们需要在界面的 左边添加另外一个"喜欢的地方"的组件:

只需要调整对应的 DOM 元素:

```
<div>
 <div id="likedPlaces1">
 <h4>Places I liked:</h4>
 <ul />
 </div>
 <div id="searchResults">
 <h4>Search results:</h4>
 <ul />
 </div>
 <div id="likedPlaces2">
 <h4>Places I liked:</h4>
 <l
 </div>
 </div>
然后在 JavaScript 中加入:
 var liked1 = new Like("#likedPlaces1 ul");
 var liked2 = new Like("#likedPlaces2 ul");
 //...
 $ (document) .on('like', function(e, name) {
 liked1.add(name);
 1iked2.add(name);
 });
```

即可完成新的需求。

关注点分离:另一种实现方式

用面向对象的方式将界面元素抽象为独立的组件,使得每一个组件都可以被独立测试,并 完成自管理,这种方式当然比将所有内容混在起来要好得多。但是我们还可以从另外的角 度出发,继续改善既有代码。

关注点分离是一种常用的系统解耦的方式,即将不同职责的代码归类起来。既然我们无法避免对 DOM 元素的操作,那么就将这些与 DOM 相关的操作封装到表示视图(view)的抽象中。

在应用程序中,我们事实上非常关心的并不是对页面元素的操作,比如我们的例子中,我们关注的是:当用户输入关键字,点击搜索,得到结果集这个过程。这个过程也正是这个应用程序存在的核心意义。这个过程我们可以单独抽取出来,形成一个对象。

最后,我们需要依赖后端的服务程序,这个服务程序是独立存在的。搜索服务本身只被依赖,它可以给任何需要的地方提供搜索服务。

一个简单的示意图应该是这样的:

SearchLogic 将这些不同的部分组装起来,而这些组件之间可能并不知道对方的存在。

搜索服务

搜索服务应该是最简单,而且最独立的模块,只需要指定一个搜索的端点(数据的提供者),然后暴露一个 search 的接口即可:

```
function SearchService(url) {
 this.search = function(location, successob, errorob) {
 $.ajax({
 url: url + location,
 dataType: 'json',
 success: successob,
 error: errorob
 });
};
```

由于一个搜索服务是一个异步的调用,我们将搜索成功以及搜索失败的函数作为参数传入,这样即便于测试,也可以获得更大的灵活性。

结果视图

结果视图作为一个视图,仅仅需要正确的渲染自身即可。另外,当发生意外错误时,结果 视图需要显示一个错误信息。

```
function SearchResultView(container) {
 this.render = function(data) {
 $(container).html('');
```

```
$ (data).each(function(index, loc) {
 var li = $("").html(loc.name);
 $ (container).append(li);
 li.on('click', function(e) {
 var loc = $(e.target).text();
 $(document).trigger('like', [loc]);
 });
 });
};

this.renderError = function() {
 $(container).text("something went wrong");
};
}
```

应该注意的是,我们将所有 DOM 相关的操作封装在此处,而至于何时展现,则应该剥离到别的对象中。

render 方法可以遍历传入的 data, 然后创建新的 li 元素, 绑定事件。注意此处, 我们只是简单的自定义了一个事件, 并在点击时将这个事件发起到 document 上。

搜索框视图

搜索框视图的实现非常简单,它需要一个获取框中内容的接口,这样调用者可以在任何时刻调用这个接口来获得搜索条件。另外,它需要公开一个接口,方便别人注册在其上,当点击搜索按钮时,调用这个注册过的回调函数。

```
function SearchLocationView() {
 this.getLocation = function() {
 return $("#location").val();
 };

 this.addSearchHandler = function(callback) {
 $("#search").on('click', callback);
 };
}
```

搜索逻辑

有了这些简单逻辑之后,我们的应用的核心部分的代码就会变成:

```
function SearchLocationLogic(formView, resultView, service) {
 this.launch = function() {
 formView.addSearchHandler(this.updateSearchResults);
 };

 this.updateSearchResults = function() {
 var location = formView.getLocation();
 if(location) {
 service.search(location, resultView.render,
 resultView.renderError);
 }
 };
}
```

当逻辑部分启动时,它会为搜索框注册一个回调函数,当点击搜索框的搜索按钮时,这个回调会被调用。将这个函数定义为一个命名函数(而不是一个匿名函数)的好处是,我们可以在不触发点击事件的情况下测试这个代码块。

这个函数会先从搜索框视图中获取关键字,然后发起一次对搜索服务的调用,调用的回调则分别指向结果视图的 render 和 renderError。

放在一起

这时候,应用程序的入口将会变为:

```
$(function() {
 var searchResults = new SearchResultView("#searchResults ul");
 var searchLocation = new SearchLocationView();
 var searchService = new
SearchService("http://localhost:9292/locations/");
 var searchLogic = new SearchLocationLogic(searchLocation,
searchResults, searchService);
 searchLogic.launch();
 var liked = new LikeView("#liked ul");
 $ (document) .on('like', function(e, loc) {
 liked.render(loc);
 });
 });
此处的 LikeView 是一个更加简单的独立视图:
 function LikeView(container) {
 this.render = function(data) {
 var li = $("").text(data);
 $(container).append(li);
 };
}
```

越小巧,犯错的可能也越小,而且一旦出现错误,也可以很容易定位并修复。

更容易测试的代码

由于视图的分离,应用程序的核心逻辑被包装到了搜索逻辑部分,如果我们可以保证这部分代码的质量,视图部分事实上是无需测试的(视图已经被简化为了简单的值-对象,类似于 Java 中的 POJO)

对于逻辑部分的测试,我们需要创建一些 mock 对象:

```
var formView;
var searchResultView;
var searchService;

beforeEach(function() {
 formView = jasmine.createSpyObj('SearchLocationView',
['getLocation']);
```

```
searchResultView = jasmine.createSpyObj('SearchResultView',
['render', 'renderError']);
 searchService = jasmine.createSpyObj('SearchService',
['search']);
});
然后我们只需要验证各个组件间的交互是正确的即可:
it("do search logic", function() {
 var logic = new SearchLocationLogic(formView, searchResultView,
searchService);
 logic.updateSearchResults();
 expect(formView.getLocation).toHaveBeenCalled();
即当调用 updateSearchResults 时,需要保证搜索框视图的 getLocation 被调用了。另外一个
测试场景是:
it("search for something", function() {
 formView = jasmine.createSpy('SearchLocationView');
 formView.getLocation =
jasmine.createSpy('getLocation').andCallFake(function() {
 return "Melbourne";
 });
 var logic = new SearchLocationLogic(formView, searchResultView,
searchService);
 logic.updateSearchResults();
 expect(searchService.search).toHaveBeenCalled();
 expect(searchService.search.mostRecentCall.args[0])
 .toEqual("Melbourne");
 expect(searchService.search.mostRecentCall.args[1])
 .toEqual(searchResultView.render);
 expect(searchService.search.mostRecentCall.args[2])
 .toEqual(searchResultView.renderError);
 });
即确保调用 updateSearchResults 时、传说的参数是正确的。
而测试搜索服务这种独立的模块则更加容易:
describe("search service", function() {
 it("call ajax underline", function() {
 var spy = spyOn($, 'ajax');
 var service = new
SearchService("http://whatsoever.service");
 service.search("terms");
 expect($.ajax).toHaveBeenCalled();
 });
});
```

应该注意的是,我们此处无需测试任何的视图代码。视图本身对 DOM 的增删查改无需特别测试,而关于事件的触发等,我们可以移至更高层级的测试中,比如基于 Selenium 的测试。