ANGULAR UNIT TESTING FROM THE TRENCHES

Justin James
DevOps Evangelist
Microsoft MVP
Professional Speaker

Unit Tests Are *Proof* That My Code Does What I *Think* It Does

Tenants

Isolated Consistent Automated **Failures Point** Easy to Read Fast and Write to Problems

Unit Testing Will Not Fix Bad Practices

Angular Patterns

Modules Components Services Guards Routes Pipes

Angular CLI Setup

Node JS (6.9+)

http://nodejs.org

NPM Global Packages

npm install -g @angular/cli

Create New Project

ng new AppName --style scss --routing

Unit Test

npm test

Tools

Test Runner

Test Framework

Testing Utilities

Karma

Jasmine

Angular

@digitaldrummerj

Karma v1.7.0 - connected **DEBUG** Chrome 59.0.3071 (Windows 10 0.0.0) is idle Jasmine 2.6.4 finished in 6.354s raise exceptions AppComponent should create the app should have as title 'Our Awesome Todo App!' should render title in a h1 tag LoginComponent should be created should have 1 routerLink in template signup link should go to signup route login should redirect to home page NotFoundComponent should be created FooterComponent should be created IsLoggedInGuard

should be created

should ...
HeaderComponent
Create Test

```
describe('First spec', () => {
 it('should pass', () => {
 expect(true).toBeTruthy();
 });
});
```

```
describe('First spec', () => {
 it('should pass', () => {
 expect(true).toBeTruthy();
 });
});
```

```
describe('First spec', () => {
 it('should pass', () => {
 expect(true).toBeTruthy();
 });
});
```

```
describe('First spec', () => {
 it('should pass', () => {
 expect(true).toBeTruthy();
 });
});
```

```
describe('First spec', () => {
 it('should pass', () => {
 expect(true).toBeTruthy();
 });
});
```

```
describe('First spec', () => {
 it('should pass', () => {
 expect(true).toBeTruthy();
 });
});
```

```
describe('First spec', () => {
 it('should pass', () => {
 expect(true).toBeTruthy();
 });
});
```

```
describe('First spec', () => {
 it('should pass', () => {
 expect(true).toBeTruthy();
 });
});
```

```
describe('First spec', () => {
 it('should pass', () => {
 expect(true).toBeTruthy();
 1 spec, 0 failures
 First spec
 should pass
```

```
expect(false).toBeTruthy();
```

```
1 spec, 1 failure
Spec List | Failures
First failing spec should fail
Expected false to be truthy.
Error: Expected false to be truthy.
 at stack (http://localhost:9876/base/node_modules/jasmine-core/lib/jasmine-core/jasmine.js?da99c5b057693d025fad
 at buildExpectationResult (http://localhost:9876/base/node_modules/jasmine-core/lib/jasmine-core/jasmine.js?da9
 at Spec.expectationResultFactory (http://localhost:9876/base/node_modules/jasmine-core/lib/jasmine-core/jasmine
 Spec.addExpectationResult (http://localhost:9876/base/node_modules/jasmine-core/lib/jasmine-core/jasmine.js?
 Expectation.addExpectationResult (http://localhost:9876/base/node_modules/jasmine-core/lib/jasmine-core/jasm
 at Expectation.toBeTruthy (http://localhost:9876/base/node_modules/jasmine-core/lib/jasmine-core/jasmine.js?da9
 Object.<anonymous> (http://localhost:9876/_karma_webpack_/webpack:/C:/personal/angular-tutorial-code/src/app
 at ZoneDelegate.webpackJsonp.../../../zone.js/dist/zone.js.ZoneDelegate.invoke (http://localhost:9876/_karma
 ProxyZoneSpec.webpackJsonp.../../../zone.js/dist/proxy.js.ProxyZoneSpec.onInvoke (http://localhost:9876/_
```

at ZoneDelegate.webpackJsonp.../../../zone.js/dist/zone.js.ZoneDelegate.invoke (http://localhost:9876/_karma

Simple Failing Test


```
import { Component, OnInit } from '@angular/core';
@Component({
 selector: 'app-simple',
 templateUrl: './simple.component.html',
 styleUrls: ['./simple.component.scss']
})
export class SimpleComponent implements OnInit {
 subject = 'World';
 constructor() { }
 ngOnInit() {
```

```
import { Component, OnInit } from '@angular/core';
@Component({
 selector: 'app-simple',
 templateUrl: './simple.component.html',
 styleUrls: ['./simple.component.scss']
})
export class SimpleComponent implements OnInit {
 subject = 'World';
 constructor() { }
 ngOnInit() {
```

Component

```
import { Component, OnInit } from '@angular/core';
@Component({
 selector: 'app-simple',
 templateUrl: './simple.component.html',
 styleUrls: ['./simple.component.scss']
})
export class SimpleComponent implements OnInit {
 subject = 'World';
 constructor() { }
 ngOnInit() {
```

Component

Configure Test Module

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';

describe('SimpleComponent', () => {
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
});
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';

describe('SimpleComponent', () => {
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
});
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';

describe('SimpleComponent', () => {
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
});
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';

describe('SimpleComponent', () => {
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
});
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';

describe('SimpleComponent', () => {
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
});
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';

describe('SimpleComponent', () => {
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
});
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';

describe('SimpleComponent', () => {
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
});
```

Configure Test Module Create Fixture

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
describe('SimpleComponent', () => {
 let fixture: ComponentFixture<SimpleComponent>;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 });
});
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
describe('SimpleComponent', () => {
 let fixture: ComponentFixture<SimpleComponent>;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 });
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
describe('SimpleComponent', () => {
 let fixture: ComponentFixture<SimpleComponent>;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 });
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
describe('SimpleComponent', () => {
 let fixture: ComponentFixture<SimpleComponent>;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 });
```

Configure Test Module Create Fixture Get Component Instance

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
describe('SimpleComponent', () => {
 let fixture: ComponentFixture<SimpleComponent>;
 let component: SimpleComponent;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 component = fixture.componentInstance;
 });
```

Create Component

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
describe('SimpleComponent', () => {
 let fixture: ComponentFixture<SimpleComponent>;
 let component: SimpleComponent;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 component = fixture.componentInstance;
 });
```

Create Component

```
it('should be created', () => {
 expect(component).toBeTruthy();
});
```

Component Created Test

```
it('should be created', () => {
 expect(component).toBeTruthy();
});
```

Component Created Test

Configure Test Module Create Fixture Get Component Instance Trigger Change Detection

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
describe('SimpleComponent', () => {
 let component: SimpleComponent;
 let fixture: ComponentFixture<SimpleComponent>;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 component = fixture.componentInstance;
 fixture.detectChanges();
 });
```

Create Component

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
describe('SimpleComponent', () => {
 let component: SimpleComponent;
 let fixture: ComponentFixture<SimpleComponent>;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ]
 })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 component = fixture.componentInstance;
 fixture.detectChanges();
 });
```

Create Component

Configure Test Module Create Fixture Get Component Instance **Trigger Change Detection** Access Component's DOM

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
import { By } from '@angular/platform-browser';
import { DebugElement } from '@angular/core';
describe('SimpleComponent', () => {
 let component: SimpleComponent;
 let fixture: ComponentFixture<SimpleComponent>;
 let element: DebugElement;
 beforeEach(async(() => {
 declarations: [ SimpleComponent ] })
 TestBed.configureTestingModule({
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 component = fixture.componentInstance;
 element = fixture.debugElement;
 fixture.detectChanges();
 });
});
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
import { By } from '@angular/platform-browser';
import { DebugElement } from '@angular/core';
describe('SimpleComponent', () => {
 let component: SimpleComponent;
 let fixture: ComponentFixture<SimpleComponent>;
 let element: DebugElement;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ] })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 component = fixture.componentInstance;
 element = fixture.debugElement;
 fixture.detectChanges();
 });
});
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
import { By } from '@angular/platform-browser';
import { DebugElement } from '@angular/core';
describe('SimpleComponent', () => {
 let component: SimpleComponent;
 let fixture: ComponentFixture<SimpleComponent>;
 let element: DebugElement;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ] })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 component = fixture.componentInstance;
 element = fixture.debugElement;
 fixture.detectChanges();
 });
});
```

```
import { async, ComponentFixture, TestBed } from '@angular/core/testing';
import { SimpleComponent } from './simple.component';
import { By } from '@angular/platform-browser';
import { DebugElement } from '@angular/core';
describe('SimpleComponent', () => {
 let component: SimpleComponent;
 let fixture: ComponentFixture<SimpleComponent>;
 let element: DebugElement;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [ SimpleComponent ] })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponent);
 component = fixture.componentInstance;
 element = fixture.debugElement;
 fixture.detectChanges();
 });
```

<h1>Hello {{ subject }}!</h1>

```
it('greets the subject', () => {
 const h1 = element.query(By.css('h1'));
 expect(h1.nativeElement.innerText).toBe('Hello world!');
});
```

Test Element Value

```
it('greets the subject', () => {
 const h1 = element.query(By.css('h1'));
 expect(h1.nativeElement.innerText).toBe('Hello world!');
});
```

Test Element Value

```
it('greets the subject', () => {
 const h1 = element.query(By.css('h1'));
 expect(h1.nativeElement.innerText).toBe('Hello world!');
});
```


```
import { Injectable } from '@angular/core';

@Injectable()
 export class GreetingService {
 subject = 'world';
 constructor() { }
}
```

```
import { Injectable } from '@angular/core';

@Injectable()
 export class GreetingService {
 subject = 'world';
 constructor() { }
}
```

Simple Service

```
import { Injectable } from '@angular/core';

@Injectable()
 export class GreetingService {
 subject = 'world';
 constructor() { }
}
```

Simple Service

```
import { Component, OnInit } from '@angular/core';
import { GreetingService } from '../shared/services/greeting.service';
@Component({
 selector: 'app-simple',
 templateUrl: './simple.component.html',
 styleUrls: ['./simple.component.scss']
})
export class SimpleComponent implements OnInit {
 subject = this.service.subject;
 constructor(private service: GreetingService) { }
 ngOnInit() { }
```

```
import { Component, OnInit } from '@angular/core';
import { GreetingService } from '../shared/services/greeting.service';
@Component({
 selector: 'app-simple',
 templateUrl: './simple.component.html',
 styleUrls: ['./simple.component.scss']
})
export class SimpleComponent implements OnInit {
 subject = this.service.subject;
 constructor(private service: GreetingService) { }
 ngOnInit() { }
```

```
import { Component, OnInit } from '@angular/core';
import { GreetingService } from '../shared/services/greeting.service';
@Component({
 selector: 'app-simple',
 templateUrl: './simple.component.html',
 styleUrls: ['./simple.component.scss']
export class SimpleComponent implements OnInit {
 subject = this.service.subject;
 constructor(private service: GreetingService) { }
 ngOnInit() { }
```

```
import { Component, OnInit } from '@angular/core';
import { GreetingService } from '../shared/services/greeting.service';
@Component({
 selector: 'app-simple',
 templateUrl: './simple.component.html',
 styleUrls: ['./simple.component.scss']
})
export class SimpleComponent implements OnInit {
 subject = this.service.subject;
 constructor(private service: GreetingService) { }
 ngOnInit() { }
```

Don't Use Real Services

Don't Use Real Services Use a Stub

Don't Use Real Services Use a Stub Use a Spy

Service Stub

```
export class GreetingServiceStub {
 public subject = 'Test World';
}
```

```
describe('SimpleComponentWithServiceComponent', () => {
 let component: SimpleComponentWithServiceComponent;
 let fixture: ComponentFixture<SimpleComponentWithServiceComponent>;
 let element: DebugElement;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [SimpleComponentWithServiceComponent],
 providers: [{ provide: GreetingService, useClass: GreetingServiceStub }]
 })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponentWithServiceComponent);
 component = fixture.componentInstance;
 element = fixture.debugElement;
 fixture.detectChanges();
 });
});
```

Component With Service Setup

```
describe('SimpleComponentWithServiceComponent', () => {
 let component: SimpleComponentWithServiceComponent;
 let fixture: ComponentFixture<SimpleComponentWithServiceComponent>;
 let element: DebugElement;
 beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [SimpleComponentWithServiceComponent],
 providers: [{ provide: GreetingService, useClass: GreetingServiceStub }]
 })
 .compileComponents();
 }));
 beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponentWithServiceComponent);
 component = fixture.componentInstance;
 element = fixture.debugElement;
 fixture.detectChanges();
 });
});
```

Component With Service Setup

```
it('greets the subject', () => {
 const h1 = element.query(By.css('h1'));
 expect(h1.nativeElement.innerText).toBe('Hello Test World!');
});
```

```
it('greets the subject', () => {
 const h1 = element.query(By.css('h1'));
 expect(h1.nativeElement.innerText).toBe('Hello Test World!');
});
```

Same Greet Test but With Service

```
it('greets the subject', () => {
 const h1 = element.query(By.css('h1'));
 expect(h1.nativeElement.innerText).toBe('Hello Test World!');
});

export class GreetingServiceStub {
 public subject = 'Test World';
}
```

Same Greet Test but With Service

Service Spying

```
import { Injectable } from '@angular/core';
import { Observable } from 'rxjs/Rx';
@Injectable()
export class GreetingService {
 constructor() { }
 getGreeting(): Observable<string> { return Observable.of('Hello'); }
 getSubject(): Observable<string> { return Observable.of('World'); }
 getPunctuation(): Observable<string> { return Observable.of('!'); }
```

Service

```
import { Injectable } from '@angular/core';
import { Observable } from 'rxjs/Rx';
@Injectable()
export class GreetingService {
 constructor() { }
 getGreeting(): Observable<string> { return Observable.of('Hello'); }
 getSubject(): Observable<string> { return Observable.of('World'); }
 getPunctuation(): Observable<string> { return Observable.of('!'); }
```

Service

```
export class SimpleComponentWithServiceComponent implements OnInit {
 subject: string;
 greeting: string;
 punctuation: string;
 constructor(private greetingService: GreetingService) { }
 ngOnInit() {
 this.greetingService.getSubject().subscribe((result) => {
 this.subject = result;
 });
 this.greetingService.getGreeting().subscribe((result) => {
 this.greeting = result;
 });
 this.greetingService.getPunctuation().subscribe((result) => {
 this.punctuation = result;
 });
```

```
export class SimpleComponentWithServiceComponent implements OnInit {
 subject: string;
 greeting: string;
 punctuation: string;
 constructor(private greetingService: GreetingService) { }
 ngOnInit() {
 this.greetingService.getSubject().subscribe((result) => {
 this.subject = result;
 });
 this.greetingService.getGreeting().subscribe((result) => {
 this.greeting = result;
 this.greetingService.getPunctuation().subscribe((result) => {
 this.punctuation = result;
 });
```

Component

```
export class SimpleComponentWithServiceComponent implements OnInit {
 subject: string;
 greeting: string;
 punctuation: string;
 constructor(private greetingService: GreetingService) { }
 ngOnInit() {
 this.greetingService.getSubject().subscribe((result) => {
 this.subject = result;
 });
 this.greetingService.getGreeting().subscribe((result) => {
 this.greeting = result;
 });
 this.greetingService.getPunctuation().subscribe((result) => {
 this.punctuation = result;
 });
```

Component

```
let component: SimpleComponentWithServiceComponent;
let fixture: ComponentFixture<SimpleComponentWithServiceComponent>;
let element: DebugElement;
let greetingService: GreetingService;
beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [SimpleComponentWithServiceComponent],
 providers: [GreetingService]
 })
 .compileComponents();
}));
beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponentWithServiceComponent);
 comonent = fixture.componentInstance;
 element = fixture.debugElement;
 greetingService = element.injector.get(GreetingService);
});
```

```
let component: SimpleComponentWithServiceComponent;
let fixture: ComponentFixture<SimpleComponentWithServiceComponent>;
let element: DebugElement;
let greetingService: GreetingService;
beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [SimpleComponentWithServiceComponent],
 providers: [GreetingService]
 .compileComponents();
beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponentWithServiceComponent);
 comonent = fixture.componentInstance;
 element = fixture.debugElement;
 greetingService = element.injector.get(GreetingService);
});
```

```
let component: SimpleComponentWithServiceComponent;
let fixture: ComponentFixture<SimpleComponentWithServiceComponent>;
let element: DebugElement;
let greetingService: GreetingService;
beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [SimpleComponentWithServiceComponent],
 providers: [GreetingService]
 .compileComponents();
beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponentWithServiceComponent);
 comonent = fixture.componentInstance;
 element = fixture.debugElement;
 greetingService = element.injector.get(GreetingService);
});
```

```
let component: SimpleComponentWithServiceComponent;
let fixture: ComponentFixture<SimpleComponentWithServiceComponent>;
let element: DebugElement;
let greetingService: GreetingService;
beforeEach(async(() => {
 TestBed.configureTestingModule({
 declarations: [SimpleComponentWithServiceComponent],
 providers: [GreetingService]
 .compileComponents();
beforeEach(() => {
 fixture = TestBed.createComponent(SimpleComponentWithServiceComponent);
 comonent = fixture.componentInstance;
 element = fixture.debugElement;
 greetingService = element.injector.get(GreetingService);
});
```

```
it('spying on greets', async(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 fixture.whenStable().then(() => {
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
 });
});
```

```
it('spying on greets', async(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 fixture.whenStable().then(() => {
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
 });
});
```

```
it('spying on greets', async(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 fixture.whenStable().then(() => {
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
 });
}));
```

```
it('spying on greets', async(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 fixture.whenStable().then(() => {
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
 });
}));
```

```
it('spying on greets', async(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 fixture.whenStable().then(() => {
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
 });
}));
```

```
it('spying on greets', async(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 fixture.whenStable().then(() => {
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
 });
});
```

```
it('spying on greets', async(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 fixture.whenStable().then(() => {
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
 });
});
```

Make Test Look More Synchronous Code

```
import { tick, fakeAsync } from '@angular/core/testing';

it('fakeasync test', fakeAsync(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 tick();
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
}));
```

```
import { tick, fakeAsync } from '@angular/core/testing';

it('fakeasync test', fakeAsync(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 tick();
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
}));
```

```
import { tick, fakeAsync } from '@angular/core/testing';

it('fakeasync test', fakeAsync(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 tick();
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
}));
```

```
import { tick, fakeAsync } from '@angular/core/testing';

it('fakeasync test', fakeAsync(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 tick();
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
}));
```

```
import { tick, fakeAsync } from '@angular/core/testing';

it('fakeasync test', fakeAsync(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 tick();
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
}));
```

```
import { tick, fakeAsync } from '@angular/core/testing';

it('fakeasync test', fakeAsync(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 tick();
 fixture.detectChanges();
 expect(component.gretting).toBe('hello');
}));
```

```
import { tick, fakeAsync } from '@angular/core/testing';

it('fakeasync test', fakeAsync(() => {
 spyOn(greetingService, 'getGreeting').and.returnValue(Observable.of('hello'));
 fixture.detectChanges();
 tick();
 fixture.detectChanges();
 expect(component.greeting).toBe('hello');
}));
```


Reactive Forms Tests

Validation Errors

Field Validity

Form Validity

Error Messages

Error Message Display


```
import { FormGroup, FormBuilder, Validators } from '@angular/forms';
import 'rxjs/add/operator/debounceTime';
export class TodoComponent implements OnInit {
 addForm: FormGroup;
 constructor(private formBuilder: FormBuilder) { }
 ngOnInit() {
 this.addForm = this.formBuilder.group({
 'item': ['', [Validators.required, Validators.minLength(3)]]
 });
 this.addForm.valueChanges
 .debounceTime(1000)
 .subscribe(data =>
 this.onValueChanged(data)
 );
```

```
import { FormGroup, FormBuilder, Validators } from '@angular/forms';
import 'rxjs/add/operator/debounceTime';
export class TodoComponent implements OnInit {
 addForm: FormGroup;
 constructor(private formBuilder: FormBuilder) { }
 ngOnInit() {
 this.addForm = this.formBuilder.group({
 'item': ['', [Validators.required, Validators.minLength(3)]]
 this.addForm.valueChanges
 .debounceTime(1000)
 .subscribe(data =>
 this.onValueChanged(data)
```

```
import { FormGroup, FormBuilder, Validators } from '@angular/forms';
import 'rxjs/add/operator/debounceTime';
export class TodoComponent implements OnInit {
 addForm: FormGroup;
 constructor(private formBuilder: FormBuilder) { }
 ngOnInit() {
 this.addForm = this.formBuilder.group({
 'item': ['', [Validators.required, Validators.minLength(3)]]
 this.addForm.valueChanges
 .debounceTime(1000)
 .subscribe(data =>
 this.onValueChanged(data)
```

```
import { FormGroup, FormBuilder, Validators } from '@angular/forms';
import 'rxjs/add/operator/debounceTime';
export class TodoComponent implements OnInit {
 addForm: FormGroup;
 constructor(private formBuilder: FormBuilder) { }
 ngOnInit() {
 this.addForm = this.formBuilder.group({
 'item': ['', [Validators.required, Validators.minLength(3)]]
 });
 this.addForm.valueChanges
 .debounceTime(1000)
 .subscribe(data =>
 this.onValueChanged(data)
 );
```

```
import { FormGroup, FormBuilder, Validators } from '@angular/forms';
import 'rxjs/add/operator/debounceTime';
export class TodoComponent implements OnInit {
 addForm: FormGroup;
 constructor(private formBuilder: FormBuilder) { }
 ngOnInit() {
 this.addForm = this.formBuilder.group({
 'item': ['', [Validators.required, Validators.minLength(3)]]
 });
 this.addForm.valueChanges
 .debounceTime(1000)
 .subscribe(data =>
 this.onValueChanged(data)
 );
```

```
import { ReactiveFormsModule } from '@angular/forms';
import { AbstractControl, Validators } from '@angular/forms';
beforeEach(async(() => {
 TestBed.configureTestingModule({
 imports: [ReactiveFormsModule],
 declarations: [ TodoComponent ],
 providers: [ { provide: TodoService, useClass: MockTodoService } ]
 })
 .compileComponents();
}));
beforeEach(() => {
 fixture = TestBed.createComponent(TodoComponent);
 element = fixture.debugElement;
 component = element.componentInstance;
 itemField = component.addForm.controls['item'];
 fixture.detectChanges();
});
```

```
import { ReactiveFormsModule } from '@angular/forms';
import { AbstractControl, Validators } from '@angular/forms';
beforeEach(async(() => {
 TestBed.configureTestingModule({
 imports: [ReactiveFormsModule],
 declarations: [ TodoComponent ],
 providers: [ { provide: TodoService, useClass: MockTodoService } ]
 })
 .compileComponents();
}));
beforeEach(() => {
 fixture = TestBed.createComponent(TodoComponent);
 element = fixture.debugElement;
 component = element.componentInstance;
 itemField = component.addForm.controls['item'];
 fixture.detectChanges();
});
```

```
import { ReactiveFormsModule } from '@angular/forms';
import { AbstractControl, Validators } from '@angular/forms';
beforeEach(async(() => {
 TestBed.configureTestingModule({
 imports: [ReactiveFormsModule],
 declarations: [ TodoComponent ],
 providers: [ { provide: TodoService, useClass: MockTodoService } ]
 })
 .compileComponents();
}));
beforeEach(() => {
 fixture = TestBed.createComponent(TodoComponent);
 element = fixture.debugElement;
 component = element.componentInstance;
 itemField = component.addForm.controls['item'];
 fixture.detectChanges();
});
```

```
import { ReactiveFormsModule } from '@angular/forms';
import { AbstractControl, Validators } from '@angular/forms';
beforeEach(async(() => {
 TestBed.configureTestingModule({
 imports: [ReactiveFormsModule],
 declarations: [ TodoComponent ],
 providers: [ { provide: TodoService, useClass: MockTodoService } ]
 })
 .compileComponents();
}));
beforeEach(() => {
 fixture = TestBed.createComponent(TodoComponent);
 element = fixture.debugElement;
 component = element.componentInstance;
 itemField = component.addForm.controls['item'];
 fixture.detectChanges();
});
```

```
it('item field required with blank validity', () => {
 itemField.setValue('');
 errors = itemField.errors || {};
 expect(errors['required']).toBeDefined('required validator not triggered');
 expect(errors['minlength']).toBeUndefined('min length validator was triggered');
 expect(itemField.valid).toBeFalsy();
 expect(component.addForm.valid).toBeFalsy();
});
```

```
it('item field required with blank validity', () => {
 itemField.setValue('');
 errors = itemField.errors || {};
 expect(errors['required']).toBeDefined('required validator not triggered');
 expect(errors['minlength']).toBeUndefined('min length validator was triggered');
 expect(itemField.valid).toBeFalsy();
 expect(component.addForm.valid).toBeFalsy();
});
```

```
it('item field required with blank validity', () => {
 itemField.setValue('');
 errors = itemField.errors || {};
 expect(errors['required']).toBeDefined('required validator not triggered');
 expect(errors['minlength']).toBeUndefined('min length validator was triggered');
 expect(itemField.valid).toBeFalsy();
 expect(component.addForm.valid).toBeFalsy();
});
```

```
it('item field required with blank validity', () => {
 itemField.setValue('');
 errors = itemField.errors || {};
 expect(errors['required']).toBeDefined('required validator not triggered');
 expect(errors['minlength']).toBeUndefined('min length validator was triggered');
 expect(itemField.valid).toBeFalsy();
 expect(component.addForm.valid).toBeFalsy();
});
```

```
it('item field required with blank validity', () => {
 itemField.setValue('');
 errors = itemField.errors || {};
 expect(errors['required']).toBeDefined('required validator not triggered');
 expect(errors['minlength']).toBeUndefined('min length validator was triggered');
 expect(itemField.valid).toBeFalsy();
 expect(component.addForm.valid).toBeFalsy();
});
```

```
it('item field min length too short validity', () => {
 itemField.setValue('1');
 errors = itemField.errors || {};
 expect(errors['minlength']).toBeDefined();
 expect(errors['required']).toBeUndefined();
 expect(itemField.valid).toBeFalsy();
 expect(component.addForm.valid).toBeFalsy();
});
```

```
it('item field min length too short validity', () => {
 itemField.setValue('1');
 errors = itemField.errors || {};
 expect(errors['minlength']).toBeDefined();
 expect(errors['required']).toBeUndefined();
 expect(itemField.valid).toBeFalsy();
 expect(component.addForm.valid).toBeFalsy();
});
```

```
it('item field min length too short validity', () => {
 itemField.setValue('1');
 errors = itemField.errors || {};
 expect(errors['minlength']).toBeDefined();
 expect(errors['required']).toBeUndefined();
 expect(itemField.valid).toBeFalsy();
 expect(component.addForm.valid).toBeFalsy();
});
```

```
it('item field min length too short validity', () => {
 itemField.setValue('1');
 errors = itemField.errors || {};
 expect(errors['minlength']).toBeDefined();
 expect(errors['required']).toBeUndefined();
 expect(itemField.valid).toBeFalsy();
 expect(component.addForm.valid).toBeFalsy();
});
```


Field Not Set as Dirty When Calling setvalue

```
beforeEach(() => {
 itemField.markAsDirty();
 expect(itemField.dirty).toBeTruthy('field should be dirty');
 fixture.detectChanges();
});
```

```
beforeEach(() => {
 itemField.markAsDirty();
 expect(itemField.dirty).toBeTruthy('field should be dirty');
 fixture.detectChanges();
});
```

```
beforeEach(() => {
 itemField.markAsDirty();
 expect(itemField.dirty).toBeTruthy('field should be dirty');
 fixture.detectChanges();
});
```

```
beforeEach(() => {
 itemField.markAsDirty();
 expect(itemField.dirty).toBeTruthy('field should be dirty');
 fixture.detectChanges();
});
```

Debounce Time Has to be Overridden

```
import { FormGroup, FormBuilder, Validators } from '@angular/forms';
import 'rxjs/add/operator/debounceTime';
export class TodoComponent implements OnInit {
 addForm: FormGroup;
 constructor(private formBuilder: FormBuilder) { }
 ngOnInit() {
 this.addForm = this.formBuilder.group({
 'item': ['', [Validators.required, Validators.minLength(3)]]
 });
 this.addForm.valueChanges
 .debounceTime(1000)
 .subscribe(data =>
 this.onValueChanged(data)
 );
```

Reactive Form Setup

```
beforeAll(() => {
 // monkey patches debounce time to make field validation errors test past.
 Observable.prototype.debounceTime = function () { return this; };
});
```


Don't Call Actual Backend Use MockBackend

```
import { BaseRequestOptions, Http, Response, ResponseOptions } from '@angular/http';
import { MockBackend } from '@angular/http/testing';
let service: TodoService;
let mockBackend: MockBackend;
beforeEach(() => {
 const bed = TestBed.configureTestingModule({
 providers: [
 TodoService,
 MockBackend,
 BaseRequestOptions,
 provide: Http,
 useFactory: (backend, options) => new Http(backend, options),
 deps: [MockBackend, BaseRequestOptions]
 });
 service = bed.get(TodoService);
 mockBackend = bed.get(MockBackend);
});
```

```
import { BaseRequestOptions, Http, Response, ResponseOptions } from '@angular/http';
import { MockBackend } from '@angular/http/testing';
let service: TodoService;
let mockBackend: MockBackend;
beforeEach(() => {
 const bed = TestBed.configureTestingModule({
 providers: [
 TodoService,
 MockBackend,
 BaseRequestOptions,
 provide: Http,
 useFactory: (backend, options) => new Http(backend, options),
 deps: [MockBackend, BaseRequestOptions]
 });
 service = bed.get(TodoService);
 mockBackend = bed.get(MockBackend);
});
```

```
import { BaseRequestOptions, Http, Response, ResponseOptions } from '@angular/http';
import { MockBackend } from '@angular/http/testing';
let service: TodoService;
let mockBackend: MockBackend;
beforeEach(() => {
 const bed = TestBed.configureTestingModule({
 providers: [
 TodoService,
 MockBackend,
 BaseRequestOptions,
 provide: Http,
 useFactory: (backend, options) => new Http(backend, options),
 deps: [MockBackend, BaseRequestOptions]
 });
 service = bed.get(TodoService);
 mockBackend = bed.get(MockBackend);
});
```

```
import { BaseRequestOptions, Http, Response, ResponseOptions } from '@angular/http';
import { MockBackend } from '@angular/http/testing';
let service: TodoService;
let mockBackend: MockBackend;
beforeEach(() => {
 const bed = TestBed.configureTestingModule({
 providers: [
 TodoService,
 MockBackend,
 BaseRequestOptions,
 provide: Http,
 useFactory: (backend, options) => new Http(backend, options),
 deps: [MockBackend, BaseRequestOptions]
 });
 service = bed.get(TodoService);
 mockBackend = bed.get(MockBackend);
});
```

```
import { BaseRequestOptions, Http, Response, ResponseOptions } from '@angular/http';
import { MockBackend } from '@angular/http/testing';
let service: TodoService;
let mockBackend: MockBackend;
beforeEach(() => {
 const bed = TestBed.configureTestingModule({
 providers: [
 TodoService,
 MockBackend,
 BaseRequestOptions,
 provide: Http,
 useFactory: (backend, options) => new Http(backend, options),
 deps: [MockBackend, BaseRequestOptions]
 });
 service = bed.get(TodoService);
 mockBackend = bed.get(MockBackend);
});
```

```
import { BaseRequestOptions, Http, Response, ResponseOptions } from '@angular/http';
import { MockBackend } from '@angular/http/testing';
let service: TodoService;
let mockBackend: MockBackend;
beforeEach(() => {
 const bed = TestBed.configureTestingModule({
 providers: [
 TodoService,
 MockBackend,
 BaseRequestOptions,
 provide: Http,
 useFactory: (backend, options) => new Http(backend, options),
 deps: [MockBackend, BaseRequestOptions]
 });
 service = bed.get(TodoService);
 mockBackend = bed.get(MockBackend);
});
```

```
it('should get todo items', async(() => {
 mockBackend.connections.subscribe(conn => {
 conn.mockRespond(new Response(new ResponseOptions({
 body: mockTodoData.todoItems
 })));
 });
 service.getAll()
 .subscribe((result => {
 expect(result.length).toBe(mockTodoData.todoItems.length);
 expect(result).toEqual(mockTodoData.todoItems);
 }));
}));
```

```
it('should get todo items', async(() => {
 mockBackend.connections.subscribe(conn => {
 conn.mockRespond(new Response(new ResponseOptions({
 body: mockTodoData.todoItems
 })));
 });
 service.getAll()
 .subscribe((result => {
 expect(result.length).toBe(mockTodoData.todoItems.length);
 expect(result).toEqual(mockTodoData.todoItems);
 }));
}));
```

Using MockBackend in Test

```
it('should get todo items', async(() => {
 mockBackend.connections.subscribe(conn => {
 conn.mockRespond(new Response(new ResponseOptions({
 body: mockTodoData.todoItems
 })));
 });
 service.getAll()
 .subscribe((result => {
 expect(result.length).toBe(mockTodoData.todoItems.length);
 expect(result).toEqual(mockTodoData.todoItems);
 }));
}));
```

Using MockBackend in Test

```
it('should get todo items', async(() => {
 mockBackend.connections.subscribe(conn => {
 conn.mockRespond(new Response(new ResponseOptions({
 body: mockTodoData.todoItems
 })));
 });
 service.getAll()
 .subscribe((result => {
 expect(result.length).toBe(mockTodoData.todoItems.length);
 expect(result).toEqual(mockTodoData.todoItems);
 }));
}));
```

Using MockBackend in Test

Goal Is To Test Navigation Not Angular Router

Abstract Router Complexity

```
import { RouterTestingModule } from '@angular/router/testing';
beforeEach(async(() => {
 TestBed.configureTestingModule({
 imports: [
 RouterTestingModule.withRoutes([
 { path: '', component: HeaderComponent },
 { path: 'login', children: [], component: HeaderComponent },
 { path: 'signup', component: HeaderComponent },
 { path: '**', component: HeaderComponent }
 ]),
 ],
 declarations: [
 HeaderComponent,
 })
 .compileComponents();
}));
```

```
import { RouterTestingModule } from '@angular/router/testing';
beforeEach(async(() => {
 TestBed.configureTestingModule({
 imports: [
 RouterTestingModule.withRoutes([
 { path: '', component: HeaderComponent },
 { path: 'login', children: [], component: HeaderComponent },
 { path: 'signup', component: HeaderComponent },
 { path: '**', component: HeaderComponent }
 ]),
 declarations: [
 HeaderComponent,
 .compileComponents();
```

RouterTestingModule Setup Part 1 of 2

```
import { RouterTestingModule } from '@angular/router/testing';
beforeEach(async(() => {
 TestBed.configureTestingModule({
 imports: [
 RouterTestingModule.withRoutes([
 { path: '', component: HeaderComponent },
 { path: 'login', children: [], component: HeaderComponent },
 { path: 'signup', component: HeaderComponent },
 { path: '**', component: HeaderComponent }
 ]),
 declarations: [
 HeaderComponent,
 .compileComponents();
}));
```

RouterTestingModule Setup Part 1 of 2

```
import { RouterTestingModule } from '@angular/router/testing';
beforeEach(async(() => {
 TestBed.configureTestingModule({
 imports: [
 RouterTestingModule.withRoutes([
 { path: '', component: HeaderComponent },
 { path: 'login', children: [], component: HeaderComponent },
 { path: 'signup', component: HeaderComponent },
 { path: '**', component: HeaderComponent }
 ]),
 ],
 declarations: [
 HeaderComponent,
 .compileComponents();
```

RouterTestingModule Setup Part 1 of 2

```
import { RouterTestingModule } from '@angular/router/testing';
beforeEach(async(() => {
 TestBed.configureTestingModule({
 imports: [
 RouterTestingModule.withRoutes([
 { path: '', component: HeaderComponent },
 { path: 'login', children: [], component: HeaderComponent },
 { path: 'signup', component: HeaderComponent },
 { path: '**', component: HeaderComponent }
 ]),
 ],
 declarations: [
 HeaderComponent,
 .compileComponents();
```

```
import { SpyLocation } from '@angular/common/testing';
import { Location } from '@angular/common';
import { RouterLinkWithHref } from '@angular/router';
let location: SpyLocation;
let allLinkDes: DebugElement[];
beforeEach(() => {
 fixture = TestBed.createComponent(HeaderComponent);
 element = fixture.debugElement;
 component = element.componentInstance;
 const injector = fixture.debugElement.injector;
 location = injector.get(Location) as SpyLocation;
 allLinkDes = fixture.debugElement.queryAll(By.directive(RouterLinkWithHref));
 fixture.detectChanges();
});
```

```
import { SpyLocation } from '@angular/common/testing';
import { Location } from '@angular/common';
import { RouterLinkWithHref } from '@angular/router';
let location: SpyLocation;
let allLinkDes: DebugElement[];
beforeEach(() => {
 fixture = TestBed.createComponent(HeaderComponent);
 element = fixture.debugElement;
 component = element.componentInstance;
 const injector = fixture.debugElement.injector;
 location = injector.get(Location) as SpyLocation;
 allLinkDes = fixture.debugElement.queryAll(By.directive(RouterLinkWithHref));
 fixture.detectChanges();
});
```

```
import { SpyLocation } from '@angular/common/testing';
import { Location } from '@angular/common';
import { RouterLinkWithHref } from '@angular/router';
let location: SpyLocation;
let allLinkDes: DebugElement[];
beforeEach(() => {
 fixture = TestBed.createComponent(HeaderComponent);
 element = fixture.debugElement;
 component = element.componentInstance;
 const injector = fixture.debugElement.injector;
 location = injector.get(Location) as SpyLocation;
 allLinkDes = fixture.debugElement.queryAll(By.directive(RouterLinkWithHref));
 fixture.detectChanges();
});
```

```
import { SpyLocation } from '@angular/common/testing';
import { Location } from '@angular/common';
import { RouterLinkWithHref } from '@angular/router';
let location: SpyLocation;
let allLinkDes: DebugElement[];
beforeEach(() => {
 fixture = TestBed.createComponent(HeaderComponent);
 element = fixture.debugElement;
 component = element.componentInstance;
 const injector = fixture.debugElement.injector;
 location = injector.get(Location) as SpyLocation;
 allLinkDes = fixture.debugElement.queryAll(By.directive(RouterLinkWithHref));
 fixture.detectChanges();
});
```

```
import { SpyLocation } from '@angular/common/testing';
import { Location } from '@angular/common';
import { RouterLinkWithHref } from '@angular/router';
let location: SpyLocation;
let allLinkDes: DebugElement[];
beforeEach(() => {
 fixture = TestBed.createComponent(HeaderComponent);
 element = fixture.debugElement;
 component = element.componentInstance;
 const injector = fixture.debugElement.injector;
 location = injector.get(Location) as SpyLocation;
 allLinkDes = fixture.debugElement.queryAll(By.directive(RouterLinkWithHref));
 fixture.detectChanges();
});
```

```
import { SpyLocation } from '@angular/common/testing';
import { Location } from '@angular/common';
import { RouterLinkWithHref } from '@angular/router';
let location: SpyLocation;
let allLinkDes: DebugElement[];
beforeEach(() => {
 fixture = TestBed.createComponent(HeaderComponent);
 element = fixture.debugElement;
 component = element.componentInstance;
 const injector = fixture.debugElement.injector;
 location = injector.get(Location) as SpyLocation;
 allLinkDes = fixture.debugElement.queryAll(By.directive(RouterLinkWithHref));
 fixture.detectChanges();
});
```

```
import {advance, expectPathToBe, click } from '../../testing';
it('all items takes me home', fakeAsync(() => {
 const linkDes = allLinkDes[4];
 expectPathToBe(location, '', 'link should not have navigated yet');
 click(linkDes);
 advance(fixture);
 expectPathToBe(location, '/signup');
}));
```

```
import {advance, expectPathToBe, click } from '../../testing';

it('all items takes me home', fakeAsync(() => {
 const linkDes = allLinkDes[4];
 expectPathToBe(location, '', 'link should not have navigated yet');

 click(linkDes);
 advance(fixture);

 expectPathToBe(location, '/signup');
}));
```

```
import {advance, expectPathToBe, click } from '../../testing';
it('all items takes me home', fakeAsync(() => {
 const linkDes = allLinkDes[4];
 expectPathToBe(location, '', 'link should not have navigated yet');
 click(linkDes);
 advance(fixture);
 expectPathToBe(location, '/signup');
}));
```

```
import {advance, expectPathToBe, click } from '../../testing';
it('all items takes me home', fakeAsync(() => {
 const linkDes = allLinkDes[4];
 expectPathToBe(location, '', 'link should not have navigated yet');
 click(linkDes);
 advance(fixture);
 expectPathToBe(location, '/signup');
}));
```

```
import {advance, expectPathToBe, click } from '../../testing';
it('all items takes me home', fakeAsync(() => {
 const linkDes = allLinkDes[4];
 expectPathToBe(location, '', 'link should not have navigated yet');
 click(linkDes);
 advance(fixture);
 expectPathToBe(location, '/signup');
}));
```

```
import {advance, expectPathToBe, click } from '../../testing';
it('all items takes me home', fakeAsync(() => {
 const linkDes = allLinkDes[4];
 expectPathToBe(location, '', 'link should not have navigated yet');
 click(linkDes);
 advance(fixture);
 expectPathToBe(location, '/signup');
}));
```

```
import {advance, expectPathToBe, click } from '../../testing';
it('all items takes me home', fakeAsync(() => {
 const linkDes = allLinkDes[4];
 expectPathToBe(location, '', 'link should not have navigated yet');
 click(linkDes);
 advance(fixture);
 expectPathToBe(location, '/signup');
}));
```

```
export const ButtonClickEvents = {
 left: { button: 0 },
 right: { button: 2 }
};
export function click(
 el: DebugElement | HTMLElement,
 eventObj: any = ButtonClickEvents.left): void
 if (el instanceof HTMLElement) {
 el.click();
 } else {
 el.triggerEventHandler('click', eventObj);
```

```
export const ButtonClickEvents = {
 left: { button: 0 },
 right: { button: 2 }
};
export function click(
 el: DebugElement | HTMLElement,
 eventObj: any = ButtonClickEvents.left): void
 if (el instanceof HTMLElement) {
 el.click();
 } else {
 el.triggerEventHandler('click', eventObj);
```

```
export const ButtonClickEvents = {
 left: { button: 0 },
 right: { button: 2 }
export function click(
 el: DebugElement | HTMLElement,
 eventObj: any = ButtonClickEvents.left): void
 if (el instanceof HTMLElement) {
 el.click();
 } else {
 el.triggerEventHandler('click', eventObj);
```

```
export const ButtonClickEvents = {
 left: { button: 0 },
 right: { button: 2 }
export function click(
 el: DebugElement | HTMLElement,
 eventObj: any = ButtonClickEvents.left): void
 if (el instanceof HTMLElement) {
 el.click();
 } else {
 el.triggerEventHandler('click', eventObj);
```

```
import { tick, ComponentFixture } from '@angular/core/testing';
export function advance(f: ComponentFixture<any>): void {
 tick();
 f.detectChanges();
}
```

```
import { tick, ComponentFixture } from '@angular/core/testing';
export function advance(f: ComponentFixture<any>): void {
 tick();
 f.detectChanges();
}
```

```
import { tick, ComponentFixture } from '@angular/core/testing';
export function advance(f: ComponentFixture<any>): void {
 tick();
 f.detectChanges();
}
```

Helper: Advance Function

```
import { tick, ComponentFixture } from '@angular/core/testing';
export function advance(f: ComponentFixture<any>): void {
 tick();
 f.detectChanges();
}
```

Helper: Advance Function

```
import { Location } from '@angular/common';

export function expectPathToBe(
 l: Location,
 path: string,
 expectationFailOutput?: any)
{
 expect(l.path()).toEqual(path, expectationFailOutput || l.path());
}
```

```
import { Location } from '@angular/common';

export function expectPathToBe(
 l: Location,
 path: string,
 expectationFailOutput?: any)
{
 expect(l.path()).toEqual(path, expectationFailOutput || l.path());
}
```

Helper: expectPathToBe function

```
import { Location } from '@angular/common';

export function expectPathToBe(
 l: Location,
 path: string,
 expectationFailOutput?: any)
{
 expect(l.path()).toEqual(path, expectationFailOutput || l.path());
}
```

Helper: expectPathToBe function

Helper: expectPathToBe function


```
fdescribe('MyTest Suite', () => {
 fit('My Test', () => {
 });
});
```

```
fdescribe('MyTest Suite', () => {
 fit('My Test', () => {
 });
});
```

```
xdescribe('MyTest Suite', () => {
 xit('My Test', () => {
 });
});
```

Don't Run This

```
xdescribe('MyTest Suite', () => {
 xit('My Test', () => {
 });
});
```

Exclude Test

```
describe('HeaderComponent', () => {
 setup();
 describe('Navigation Test', navigationTests);
 describe('Create Test', createTest);
 describe('Toggle Menu Test', toggleMenuTest);
});
function setup() {
 beforeEach(async(() => {
 }));
 beforeEach(() => {
 });
function navigationTests() {
 beforeEach(() => {
 allLinkDes = fixture.debugElement.queryAll(By.directive(RouterLinkWithHref));
 });
```

```
describe('HeaderComponent', () => {
 setup();
 describe('Navigation Test', navigationTests);
 describe('Create Test', createTest);
 describe('Toggle Menu Test', toggleMenuTest);
});
function setup() {
 beforeEach(async(() => {
 }));
 beforeEach(() => {
 });
function navigationTests() {
 beforeEach(() => {
 allLinkDes = fixture.debugElement.queryAll(By.directive(RouterLinkWithHref));
```

```
describe('HeaderComponent', () => {
 setup();
 describe('Navigation Test', navigationTests);
 describe('Create Test', createTest);
 describe('Toggle Menu Test', toggleMenuTest);
});
function setup() {
 beforeEach(async(() => {
 }));
 beforeEach(() => {
 });
function navigationTests() {
 beforeEach(() => {
 allLinkDes = fixture.debugElement.queryAll(By.directive(RouterLinkWithHref));
```

```
describe('HeaderComponent', () => {
 setup();
 describe('Navigation Test', navigationTests);
 describe('Create Test', createTest);
 describe('Toggle Menu Test', toggleMenuTest);
});
function setup() {
 beforeEach(async(() => {
 }));
 beforeEach(() => {
 });
function navigationTests() {
 beforeEach(() => {
 allLinkDes = fixture.debugElement.queryAll(By.directive(RouterLinkWithHref));
```

```
describe('HeaderComponent', () => {
 setup();
 describe('Navigation Test', navigationTests);
 describe('Create Test', createTest);
 describe('Toggle Menu Test', toggleMenuTest);
});
function setup() {
 beforeEach(async(() => {
 }));
 beforeEach(() => {
 });
function navigationTests() {
 beforeEach(() => {
 allLinkDes = fixture.debugElement.queryAll(By.directive(RouterLinkWithHref));
 });
```

Unit Tests Are *Proof* That My Code Does What I *Think* It Does

Unit Testing Will Make You Faster

Confirm Functionality

Check Regressions

Pinpoint Bugs

Document Functionality

"Don't let the fear that testing can't catch all bugs stop you from writing the tests that will catch most bugs"

Martin Fowler Refactoring

Resources

Angular Unit Testing Guide:

angular.io/guide/testing

Jasmine Intro:

jasmine.github.io/2.0/introduction.html

Code Repository:

github.com/digitaldrummerj/angular-tutorial-code/tree/chapter-unit-test

@digitaldrummerj

THANKYOU

slideshare.net/digitaldrummerj

digitaldrummerj.me

digitaldrummerj

THANKYOU

slideshare.net/digitaldrummerj

digitaldrummerj.me

digitaldrummerj

