

Unit Testing React & Redux

Dylan Kirby

Slides: github.com/djkirby/react-symposium-unit-testing

Overview

- What is unit testing, benefits
- Automated javascript testing
- Unit testing redux
- Unit testing React components
- Real world examples
- Visual testing (Storybook)
- Resources

- What is unit testing, benefits
- Automated javascript testing
- Unit testing redux
- Unit testing React components
- Real world examples
- Visual testing (Storybook)
- Resources

What is Unit Testing

Why unit test?

- Check our code behaves as we expect it to
- Check our code handles edge cases/errors correctly
- Check our code is syntactically correct (especially in a dynamic language)
- Reduce dependency on end-to-end tests faster, more accurate
- Tests act as "executable documentation" for our code
- Tests enable refactoring with confidence
- Tests can help us write better code

April 2016 London React User Group

https://www.youtube.com/watch?v=kkqArkYV4fw

- What is unit testing, benefits
- Automated javascript testing
- Unit testing redux
- Unit testing React components
- Real world examples
- Visual testing (Storybook)
- Resources

Search tools

About 1,800,000 results (0.44 seconds)

Karma - Spectacular Test Runner for Javascript

https://karma-runner.github.io/ >

Brings a productive testing environment to developers.

How It Works · Installation · Configuration File · Configuration

GitHub - avajs/ava: Futuristic JavaScript test runner

https://github.com/avajs/ava >

Even though JavaScript is single-threaded, IO in Node.js can happen in parallel due to its async nature. AVA takes advantage of this and runs your tests concurrently, which is especially beneficial for IO heavy tests. ... Switching from Mocha to AVA in Pageres brought the test time ...

Wallaby - intelligent test runner for JavaScript, TypeScript, and ...

https://wallabyjs.com/ -

Smart and fast test runner for JavaScript/TypeScript/CoffeeScript, it enables continuous testing, TDD and BDD with instant feedback in your text editor.

Mocha - the fun, simple, flexible JavaScript test framework

https://mochajs.org/ ▼

Mocha is a feature-rich **JavaScript** test framework running on Node.js and in the browser, making which contains a Mocha test runner, among other things.

Chutzpah - A JavaScript Test Runner - Home

https://chutzpah.codeplex.com/ -

Sep 16, 2014 - Open source test runner which runs unit tests using QUnit, Jasmine, Mocha, CoffeeScript and TypeScript.

```
describe('Array#indexOf', () => {
  const arr = [1, 2, 3];
  it('should return -1 when the value is not present', () => {
 expect(arr.indexOf(5)).to.equal(-1);
 expect(arr.indexOf(0)).to.equal(-1);
  });
});
```

Back in the terminal:

setup -> exercise -> verify -> teardown

```
describe('Array#length', () => {
  const myList = [1, 2, 3, 4]; // Setup
  const count = myList.length; // Exercise
  it('returns the number of items in the array', () => {
 expect(count).to.equal(4); // Verify
  });
});
```

http://www.agile-code.com/blog/the-anatomy-of-a-unit-test/

chai

```
Should

chai.should();

foo.should.be.a('string');
foo.should.equal('bar');
foo.should.have.length(3);
tea.should.have.property('flavors')
.with.length(3);

Visit Should Guide
```

```
Expect

var expect = chai.expect;

expect(foo).to.be.a('string');
expect(foo).to.equal('bar');
expect(foo).to.have.length(3);
expect(tea).to.have.property('flavors')
 .with.length(3);

Visit Expect Guide *
```

```
var assert = chai.assert;

assert.typeOf(foo, 'string');
assert.equal(foo, 'bar');
assert.lengthOf(foo, 3)
assert.property(tea, 'flavors');
assert.lengthOf(tea.flavors, 3);

Visit Assert Guide •>
```

- What is unit testing, benefits
- Automated javascript testing
- Unit testing redux
- Unit testing React components
- Real world examples
- Visual testing (Storybook)
- Resources

Testing redux action creators

```
const addTodo = text => ({ type: 'ADD_TODO', text });

describe('add todo action', () => {
 it('should create an action to add a todo', () => {
 const action = addTodo('Give presentation');
 const expectedAction = { type: 'ADD_TODO', text: 'Give presentation' };
 expect(action).to.deep.equal(expectedAction);
 });
});
```

Testing redux reducers

});

```
it('should handle many actions', () => {
const todos = (state = \square, action) => {
 const actions = [
  switch (action.type) {
 { type: 'ADD_TODO', text: 'foo' },
 case 'ADD_TODO':
 { type: 'ADD_TODO', text: 'bar' },
 return [...state, action.text];
 { type: 'ADD_TODO', text: 'baz' }
 default:
 return state;
 const newState = actions.reduce(todos, []);
 expect(newState).to.deep.equal(['foo', 'bar', 'baz']);
 });
describe('todos reducer', () => {
  it('should return the initial state', () ⇒ {
 const newState = todos(undefined, {});
 expect(newState).to.deep.equal([]);
  });
  it('should handle ADD_TODO', () => {
 const action = { type: 'ADD_TODO', text: 'Mow the lawn' };
 const newState = todos(['Give presentation'], action);
```

expect(newState).to.deep.equal(['Give presentation', 'Mow the lawn']);

- What is unit testing, benefits
- Automated javascript testing
- Unit testing redux
- Unit testing React components
- Real world examples
- Visual testing (Storybook)
- Resources

Unit Testing React Components

- Check it renders as expected given certain props/state
- Check it handles interactions as expected

- React addons test utils
- Enzyme

React Addons Test Utils

- Simulate events
- Render component into DOM
- Shallow render

Enzyme

- JavaScript Testing utility for React that makes it easier to assert, manipulate, and traverse your React Components' output
- Uses React test utilities, provides different interface to reduce boilerplate
- jQuery-like syntax
- Shallow rendering, full DOM rendering
- Guides for using w/ different test runners

chai-enzyme

Chai.js assertions and convenience functions for testing React Components with enzyme

```
expect(wrapper.find(Button)).to.have.length(1);
=> expect(wrapper).to.have.exactly(1).descendants(Button);

expect(wrapper.contains('Hello World')).to.be.true
=> expect(wrapper).to.contain('Hello World');

expect(wrapper.find('.my-button').hasClass('disabled')).to.be(true);
=> expect(wrapper).to.have.className('disabled');
```

shallow(node[, options]) => ShallowWrapper

```
last()
at(index)
 map(fn)
childAt()
 not(selector)
children()
 parent()
closest(selector)
 parents()
contains(nodeOrNodes)
 prop([key])
context([key])
 props()
debug()
 reduce(fn[, initialValue])
equals(node)
 reduceRight(fn[, initialValue])
every(selector)
 render()
everyWhere(predicate)
 setContext(context)
filter(selector)
 setProps(nextProps)
filterWhere(predicate)
 setState(nextState)
find(selector)
 shallow([options])
findWhere(predicate)
 simulate(event[, data])
first()
 some(selector)
forEach(fn)
 someWhere(predicate)
aet(index)
 state([key])
hasClass(className)
 text()
html()
 type()
instance()
 unmount()
is(selector)
 update()
```

Outputs to console:

```
<div>
  <h1 className="title">Huckleberry Finn</h1>
  <BookCover cover={{...}} />
</div>
```

at(index)

childAt()

shallow(node[, options]) => ShallowWrapper

last()

map(fn)

```
not(selector)
children()
 parent()
closest(selector)
 parents()
contains(nodeOrNodes)
 prop([key])
context([key])
 props()
debug()
 reduce(fn[, initialValue])
equals(node)
 reduceRight(fn[, initialValue])
every(selector)
 render()
everyWhere(predicate)
 setContext(context)
filter(selector)
 setProps(nextProps)
filterWhere(predicate)
 setState(nextState)
find(selector)
 shallow([options])
findWhere(predicate)
 simulate(event[, data])
first()
 some(selector)
forEach(fn)
 someWhere(predicate)
aet(index)
 state([key])
hasClass(className)
 text()
html()
 type()
instance()
 unmount()
is(selector)
 update()
```

```
// css selectors
wrapper.find('.todo-list')
wrapper.find('button')
wrapper.find('div#some-id')
// imported component
wrapper.find(TodoList)
 component displayName
wrapper.find('TodoList')
```

shallow(node[, options]) => ShallowWrapper

```
last()
at(index)
 map(fn)
childAt()
 not(selector)
children()
 parent()
closest(selector)
 parents()
contains(nodeOrNodes)
 prop([key])
context([key])
 props()
debug()
 reduce(fn[, initialValue])
equals(node)
 reduceRight(fn[, initialValue])
every(selector)
 render()
everyWhere(predicate)
 setContext(context)
filter(selector)
 setProps(nextProps)
filterWhere(predicate)
 setState(nextState)
find(selector)
 shallow([options])
findWhere(predicate)
 simulate(event[, data])
first()
 some(selector)
forEach(fn)
 someWhere(predicate)
aet(index)
 state([key])
hasClass(className)
 text()
html()
 type()
instance()
 unmount()
is(selector)
 update()
```

```
expect(
  wrapper.find('Thumbnail').prop('path')
).to.equal('foo.jpg');
```

```
shallow(node[, options]) => ShallowWrapper
```

```
last()
at(index)
 map(fn)
childAt()
 not(selector)
children()
 parent()
closest(selector)
 expect(wrapper).to.have.className('active');
 parents()
contains(nodeOrNodes)
 prop([key])
context([key])
 props()
debug()
 reduce(fn[, initialValue])
equals(node)
 reduceRight(fn[, initialValue])
every(selector)
 render()
everyWhere(predicate)
 setContext(context)
filter(selector)
 setProps(nextProps)
filterWhere(predicate)
 setState(nextState)
find(selector)
 shallow([options])
findWhere(predicate)
 simulate(event[, data])
first()
 some(selector)
forEach(fn)
 someWhere(predicate)
aet(index)
 state([key])
hasClass(className)
 text()
html()
 type()
instance()
 unmount()
is(selector)
 update()
```

shallow(node[, options]) => ShallowWrapper

```
last()
at(index)
 map(fn)
childAt()
 not(selector)
children()
 parent()
closest(selector)
 parents()
contains(nodeOrNodes)
 prop([key])
context([key])
 props()
debug()
 reduce(fn[, initialValue])
equals(node)
 reduceRight(fn[, initialValue])
every(selector)
 render()
everyWhere(predicate)
 setContext(context)
filter(selector)
 setProps(nextProps)
filterWhere(predicate)
 setState(nextState)
find(selector)
 shallow([options])
findWhere(predicate)
 simulate(event[, data])
first()
 some(selector)
forEach(fn)
 someWhere(predicate)
aet(index)
 state([key])
hasClass(className)
 text()
html()
 type()
instance()
 unmount()
is(selector)
 update()
```

```
expect(
  wrapper.find('.cart-count').text()
).to.equal('2');
```

```
shallow(node[, options]) => ShallowWrapper
```

```
last()
at(index)
 map(fn)
childAt()
 not(selector)
children()
 parent()
closest(selector)
 parents()
contains(nodeOrNodes)
 prop([key])
context([key])
 props()
debug()
 reduce(fn[, initialValue])
equals(node)
 reduceRight(fn[, initialValue]
every(selector)
 render()
everyWhere(predicate)
 setContext(context)
filter(selector)
 setProps(nextProps)
filterWhere(predicate)
 setState(nextState)
find(selector)
 shallow([options])
findWhere(predicate)
 simulate(event[, data])
first()
 some(selector)
forEach(fn)
 someWhere(predicate)
aet(index)
 state([key])
hasClass(className)
 text()
html()
 type()
instance()
 unmount()
is(selector)
 update()
```

```
expect(
  wrapper
 .find('.todo-list')
 .children()
 .filterWhere(node => node.hasClass('completed'))
 .length()
).to.equal(3);
```

```
shallow(node[, options]) => ShallowWrapper
```

```
last()
at(index)
 map(fn)
childAt()
 not(selector)
children()
 parent()
closest(selector)
 parents()
contains(nodeOrNodes)
 prop([key])
context([key])
 props()
debug()
 reduce(fn[, initialValue])
equals(node)
 reduceRight(fn[, initialValue])
every(selector)
 render()
everyWhere(predicate)
 setContext(context)
filter(selector)
 setProps(nextProps)
filterWhere(predicate)
 setState(nextState)
find(selector)
 shallow([options])
findWhere(predicate)
 simulate(event[, data])
first()
 some(selector)
forEach(fn)
 someWhere(predicate)
get(index)
 state([key])
hasClass(className)
 text()
html()
 type()
instance()
 unmount()
is(selector)
 update()
```

```
describe('when the thumbnail is clicked', () => {
 const handleClick = sinon.spy();
  const wrapper = shallow(
 <Thumbnail path='foo.jpg' onClick={handleClick} />
 );
 wrapper.simulate('click');
  it('calls the click callback', () \Rightarrow {
 expect(handleClick.calledOnce).to.equal(true);
 });
```

Full DOM Rendering - mount()

```
mount(node[, options]) => ReactWrapper
 map(fn)
at(index)
 mount()
contains(nodeOrNodes)
 not(selector)
childAt()
 parent()
children()
 parents()
closest(selector)
 prop([key])
context([key])
 props()
debug()
 reduce(fn[, initialValue])
detach()
 reduceRight(fn[, initialVa
every(selector)
 ref(refName)
everyWhere(predicate)
 render()
filter(selector)
 setContext(context)
filterWhere(predicate)
 setProps(nextProps)
find(selector)
 });
 setState(nextState)
findWhere(predicate)
 simulate(event[, data])
first()
 some(selector)
forEach(fn)
 someWhere(predicate)
get(index)
```

state([key])

unmount()

update()

text()

type()

hasClass(className)

html()

last()

instance()

is(selector)

```
import { mount } from 'enzyme';
describe('<Foo />', () => {
 it('calls componentDidMount', () => {
 spy(Foo.prototype, 'componentDidMount');
 const wrapper = mount(<Foo />);
 expect(Foo.prototype.componentDidMount.calledOnce).to.equal(true);
```

- What is unit testing, benefits
- Automated javascript testing
- Unit testing redux
- Unit testing React components
- Real world examples
- Visual testing (Storybook)
- Resources

MediaGallery when there are no images

- ✓ does not render any images when there is one image
- ✓ renders one featured image when there are two images
- ✓ renders two featured images when there are three images
- ✓ renders the first image as featured and the rest normal when there are four images
- ✓ renders the first image as featured and the rest normal
 when there are five images
- ✓ renders the first image as featured and the rest normal when there are more than five images
 - ✓ renders the first five images
 - ✓ renders the first image as featured and the rest normal
 - ✓ has a label with the full count of images on the last thumbnail


```
<Rating />
  when the rating is 0
 ✓ renders five empty stars

✓ renders no half stars

✓ renders no full stars

  when the rating is 2
 ✓ renders two full stars
 ✓ renders no half filled stars
 ✓ renders three empty stars
  when the rating is 3.5
 ✓ renders three full stars
 ✓ renders one half filled star
 ✓ renders one empty star
  when the rating is 5
 ✓ renders no empty stars

✓ renders no half stars

 ✓ renders five full stars
```


```
<PaginateButtons />
  previous button
 when the first page is active
 ✓ does not render a previous button
 when the first page is not active
 ✓ renders a previous button
  next button
 when the last page is active
 ✓ does not render a next button
 5
 when the last page is not active
 ✓ renders a next button
 when a page is active
 ✓ is the only page with an active class applied
 on page change
 when the previous button is clicked
 ✓ calls onChange with the previous page number
 when the next button is clicked

✓ calls onChange with the next page number
 when a page button is clicked
 ✓ calls onChange with the page number
```

NEXT

110 passing (862ms)

- What is unit testing, benefits
- Automated javascript testing
- Unit testing redux
- Unit testing React components
- Real world examples
- Visual testing (Storybook)
- Resources

- What is unit testing, benefits
- Automated javascript testing
- Unit testing redux
- Unit testing React components
- Real world examples
- Visual testing (Storybook)
- Resources

Resources

Testing React Applications - April 2016 London React User Group

Test Driven React Tutorial - Spencer Dixon

Redux README - Writing Tests

Enzyme - Airbnb

Storybook - KadiraHQ

Slides: github.com/djkirby/react-symposium-unit-testing