Exercises: Unit Testing with Mocha

Error Handling

1. Sub Sum

Write a JS function to sum a range of numeric elements from array. The function takes three parameters – the first is an array, the second is start index and the third is an end index. Both indexes are inclusive. Assume array elements may not be of type Number and cast everything. Implement the following error handling:

- if the first element is not an array, return NaN
- if the **start index** is less than zero, assume it is zero
- if the **end index** is outside the bounds of the array, assume it points to the last index of the array

Input / Output

Your function must take three parameters. As output, return the resulting sum as instructed.

Examples

Sample Input	Sample Output
subsum([10, 20, 30, 40, 50, 60], 3, 300)	150
subsum([1.1, 2.2, 3.3, 4.4, 5.5], -3, 1)	3.3
subsum([10, 'twenty', 30, 40], 0, 2)	NaN
subsum([], 1, 2)	0
subsum('text', 0, 2)	NaN

2. Playing Cards

Create a JS factory function that returns a Card object to hold a card's face and suit, both set trough the constructor. Throw an error if the card is initialized with invalid face or suit or if an attempt is made to change the **face** or **suit** of an existing instance to an invalid value.

- Valid card faces are: 2, 3, 4, 5, 6, 7, 8, 9, 10, J, Q, K, A
- Valid card suits are: S (♠), H (♥), D (♠), C (♠)

Both face and suit are expected as an uppercase string. The class also needs to have a toString() method that prints the card's face and suit as a string. Use the following UTF code literals to represent the suits:

- \u2660 Spades (♠)
- \u2665 Hearts (♥)

- \u2666 Diamonds (♦)
- \u2663 Clubs (♣)

Input / Output

The factory function must take two string parameters. The toString() method of the returned object must return a string.

Submit the factory function.

Examples

Sample Input	Sample Output
<pre>console.log('' + makeCard('A', 'S'));</pre>	A♣
<pre>console.log('' + makeCard('10', 'H'));</pre>	10♥
<pre>console.log('' + makeCard('1', 'C'));</pre>	Error

3. Deck of Cards

Write a JS function that takes a deck of cards as a string array and prints them as a sequence of cards (space separated). Print "Invalid card: [card]" when an invalid card definition is passed as input. Use the solution from the previous task to generate the cards.

Input / Output

The function must take an array of strings as parameter. As output, print on the console the list of cards as strings, separated by space.

Submit a function that contains the makeCard factory function and other logic.

```
deck.js
function printDeckOfCards(cards) {
 function makeCard {
 // TODO use function definition from previous task
  }
 // TODO process input
}
```

Examples

Sample Input	Sample Output
<pre>printDeckOfCards(['AS', '10D', 'KH', '2C']);</pre>	A♠ 10♦ K♥ 2♣

Unit Testing

The Unit Tests with Sinon and Mocha strategy gives you access to the following libraries to help you test your code - Mocha, Sinon, Chai, Sinon-Chai and jQuery.

You are required to **only submit the unit tests** for the object/function you are testing. The strategy provides access to Chai's expect, assert and should methods and jQuery.

Example Submission

```
describe('isOddOrEven', function() {
 it ('with a number parameter, should return undefined', function () {
 expect (isOddOrEven (13)).to.equal (undefined,
 "Function did not return the correct result!");
 1);
 it('with a object parameter, should return undefined', function () {
 isOddOrEven({name: "pesho"}).should.equal(undefined,
 "Function did not return the correct result!");
 1);
 it ('with an even length string, should return correct result', function () {
 assert.equal(isOddOrEven("roar"), "even",
 "Function did not return the correct result!");
 });
```

```
it ('with an odd length string, should return correct result', function () {
 expect(isOddOrEven("pesho")).to.equal("odd",
 "Function did not return the correct result!");
 1);
 it ('with multiple consecutive checks, should return correct values', function ()
 expect (isOddOrEven ("cat")).to.equal ("odd",
 "Function did not return the correct result!");
 expect (isOddOrEven ("alabala")).to.equal ("odd",
 "Function did not return the correct result!");
 expect (isOddOrEven ("is it even")).to.equal ("even",
 "Function did not return the correct result!");
 1);
));
```


4. Sum of Numbers

Write Mocha tests to check the functionality of the following JS code:

```
rgb-to-hex.js
function sum(arr) {
 let sum = 0;
 for (num of arr)
 sum += Number(num);
 return sum;
}
```

Your tests will be supplied a function named 'sum'. It needs to meet the following requirements:

- Takes an array of numbers as argument
- **Returns** the **sum** of the values of all elements inside the array

5. Check for Symmetry

Write Mocha tests to check the functionality of the following JS code:

```
rgb-to-hex.js
function isSymmetric(arr) {
 if (!Array.isArray(arr))
 return false; // Non-arrays are non-symmetric
 let reversed = arr.slice(0).reverse(); // Clone and reverse
 let equal = (JSON.stringify(arr) == JSON.stringify(reversed));
 return equal;
```

Your tests will be supplied a function named 'isSymmetric'. It needs to meet the following requirements:

- Takes an array as argument
- Returns false for any input that isn't of the correct type
- Returns true if the input array is symmetric (first half is the same as the second half mirrored)
- Otherwise, returns false

6. RGB to Hex

Write Mocha tests to check the functionality of the following JS code:

```
rgb-to-hex.js
function rqbToHexColor(red, green, blue) {
 if (!Number.isInteger(red) || (red < 0) || (red > 255))
 return undefined; // Red value is invalid
 if (!Number.isInteger(green) || (green < 0) || (green > 255))
 return undefined; // Green value is invalid
 if (!Number.isInteger(blue) || (blue < 0) || (blue > 255))
 return undefined; // Blue value is invalid
```


```
return "#" +
 ("0" + red.toString(16).toUpperCase()).slice(-2) +
 ("0" + green.toString(16).toUpperCase()).slice(-2) +
 ("0" + blue.toString(16).toUpperCase()).slice(-2);
}
```

Your tests will be supplied a function named 'rgbToHexColor', which takes three arguments. It needs to meet the following requirements:

- Takes three **integer numbers**, representing the red, green and blue values of an RGB color, each **within range [0...255]**
- Returns the same color in hexadecimal format as a string (e.g. '#FF9EAA')
- Returns 'undefined' if any of the input parameters are of invalid type or not in the expected range

7. Add / Subtract

Write Mocha tests to check the functionality of the following JS code:

```
rgb-to-hex.js

function createCalculator() {
 let value = 0;
 return {
 add: function(num) { value += Number(num); },
 subtract: function(num) { value -= Number(num); },
 get: function() { return value; }
 }
}
```

Your tests will be supplied a function named 'createCalculator'. It needs to meet the following requirements:

- Returns a module (object), containing the functions add, subtract and get as properties
- Keeps an internal sum which can't be modified from the outside
- The functions add and subtract take a parameter that can be parsed as a number (either a number or a string containing a number) that is added or subtracted from the internal sum
- The function get returns the value of the internal sum

