AngularJS

Unit Testing with Karma & Jasmine

Getting started with testing Angular

- AngularJS is built with testing in mind
- Testing is a good approach to reap the following benefits
 - o keep code maintainable,
 - Keep code understandable,
 - Keep code debug-able, and
 - Keep code bug-free
- Testing can make our software more reliable, more fun, and help us sleep better at night
- Good test suites can help us find problems before they appear in production

How and when to test

- Test-Driven Development | TDD:
 - Write tests first
 - Write a test to match the functionality & API we expect out of our element
- Write-Behind Testing | WBT:
 - Write tests last
 - Write tests to confirm the functionality works as expected
- Black-Box Testing:
 - Write tests to black-box test the functionality of the overall system

Karma Test Runner

- Karma A JavaScript test runner that fits the needs of an AngularJS developer
 - Developed by the AngularJS team
- Karma is testing framework agnostic
 - o Can describe your tests with Jasmine, Mocha, Qunit
 - Can write adapter for framework of your choice
- Karma allows you to test your code on real devices
 - You can test your code on real browsers and real devices such as phones, tablets or on a headless PhantomJS instance.

Setting up Karma

- install karma for development purposes
 - \$ npm install --save-dev karma
- Install karma command line interface globally
 - \$ npm install -g karma-cli
- Install karma plug-ins to enable us to use Jasmine test framework and Google Chrome as target browser
 - \$ npm install jasmine-core karma-jasmine karma-chrome-launcher--save-dev

Configuring Test Runner

Create a configuration file for the karma settings

\$ karma init karma.conf.js

- You will be asked several questions
- Accept the defaults to as many as you can
- Answer NO for the RequireJS question
- Will fill in the source and test files section manually
- The config file called karma.conf.js will be created
- Will use cofig file to run run tests from the terminal

Files section of config file

```
// list of files / patterns to load in the browser

files: [
 'node_modules/angular/angular.js',
 'node_modules/angular-mocks/angular-mocks.js',
 '**.js',
 'tests/*Spec.js'
],
```

Install angular-mocks to inject and mock Angular services into your unit tests

\$ npm install angular-mocks --save-dev

Running unit tests

Start test runner by issuing following command

\$ karma start karma.conf.js

- Expect tests to fail (none written) & fix fixable errors
- Optimization: update the package.json manifest with scripts section to run karma

\$ npm test

Scripts section of manifest

```
"scripts": {
 "test": "karma start karma.conf.js"
},
```

Testing with Jasmine

 Since karma works well with Jasmine, we'll be using the Jasmine framework as the basis for our tests.

http://jasmine.github.io/2.4/introduction.html describes the
Jasmine testing framework.

- A behavior driven testing framework for testing JavaScript code
- Suites describe Your Tests
- Specs say what it must do to perform the tests
- Expectations are like assert statements
- They expect actual values to match
- You can group related specs with describe
- Can do setups before and teardowns for test suites
- Test doubles called Spies are available in Jasmine

Testing AngularJS controllers

- Create a test suite with describe.
 - The string parameter should include the name of the controller being tested.
 - o The function parameter is the block of code that implements the suite
- Use before Each to load the module that contains the controller being tested.
- Inject the \$controller and \$rootScope services in a beforeEach block
 - That allows you to create a new \$scope and the controller.
 - Attach new scope to the controller
 - We can interact with the \$scope throughout the tests

Testing AngularJS controllers (2)

- Now that everything is setup, we can spec out tests using the it function.
 - String parameter is title of spec or description of what the spec is testing
 - Function parameter is the spec or test.
- Test functionality of code that we write
 - Write tests for variables can be manipulated by the user
 - Write tests for running custom actions that we implement
 - Don't write tests for simple JavaScript that we know work
 - Each test should verify a Specific Functionality or behavior
 - o Might have to mock up services and other injectable dependencies
- Each test should have 1 or more expectations
 - o Might be wise to follow this testing paradigm: setup → run code → assert

Examples

 Walk through process of creating and running controller tests for sample application.

Resources

- http://karma-runner.github.io/0.13/index.html
- http://jasmine.github.io/2.4/introduction.html
- http://www.ng-newsletter.com/25-days-of-angular/day-19
- http://www.bradoncode.com/blog/2015/05/19/karmaangularjs-testing/