

Testing JavaScript with Jasmine

Carolyn Cole cam156@psu.edu

Hector Correa hjc14@psu.edu

The Pennsylvania State University

The Problem

Testing JavaScript with Ruby tools is hard

- Feature Tests
 - tend to be slow
 - hard to test error cases
- View Tests
 - do not test JavaScript

Quick Demo

https://github.com/hectorcorrea/riceonrails

The Solution

- Integrate a JavaScript Testing Framework
 - There are many options
 - Karma, QUnit, Buster, Mocha.js, Jasmine, ...
 - http://stackoverflow.com/questions/300855/ javascript-unit-test-tools-for-tdd

Why Jasmine?

- Easily integrated with existing tests
- Familiar syntax to RSpec
 - Built in matchers
 - Mock objects
 - Control time

Familiar Syntax - JavaScript

```
Ruby/Rspec
 JavaScript/Jasmine
describe "something" do
 describe("something", function() {
 beforeEach(function() {
 before do
 end
 });
  it "does something" do
 it("does something", function() {
 end
 });
end
 });
```

Familiar Syntax - CoffeeScript

Ruby/Rspec

end

```
describe "something" do
  before do
  end
  it "does something" do
  end
```

CoffeeScript/Jasmine

```
describe "something", ->
  beforeEach ->
 ...
  it "does something", ->
 ...
```

Running Jasmine

- User Interface
 - \$ rake jasmine
 - > go to localhost:8888 to view results
- Continuous Integration

```
$ rake jasmine:ci
```

Waiting for jasmine server on 58458... jasmine server started

..

2 specs, 0 failures

[2015-09-21 10:15:15] INFO going to shutdown ...

[2015-09-21 10:15:15] INFO WEBrick::HTTPServer#start done

Testing plain vanilla JavaScript

```
// Calculator.js
 Calculator.addNumbers = function(a, b) {
return a + b;
 // CalculatorSpec.js
 describe("Calculator", function() {
 it("adds two numbers", function() {
 result = Calculator.addNumbers(4,5);
 expect(result).toEqual(9);
 });
 });
```

Testing DOM elements (1/2)

```
// Calculator.js
Calculator.updateUI = function() {
  var a = $("#number1").val();
  var b = $("#number2").val();
  var result = Calculator.addNumbers(a, b);
  $("#resultGoesHere").text(result);
}
```

Testing DOM elements (2/2)

```
// CalculatorUISpec.js
 describe("Calculator UI", function() {
 it("updates the UI with the result", function() {
 var html = '<input id="number1" value="4"/> ' +
 '<input id="number2" value="3"/> ' +
 '<span id="resultGoesHere"/>';
 setFixtures(html);
 Calculator.updateUI();
 var result = $("#resultGoesHere");
 expect(result.text()).toEqual("7");
 });
```

Expect and matchers

Syntax similar to Rspec

```
expect(result.text()).toEqual("7");
```

```
var button = $("#theButton");
expect(button).toBeDisabled();
```


Matchers

- Built-in
- toMatch, not.toMatch, toBeDefined, not.toBeDefined, toBeNull, toBeTruthy, toContain, toEqual, ...
 - http://jasmine.github.io/2.0/introduction.html
 - Third party matchers (e.g. Jasmine jQuery)
 - \$("#someID")
 - toBeDisabled, not.toBeDisabled, ...
 - https://github.com/velesin/jasmine-jquery
 - Write your own

Mock Objects - Spies

- Spies can be used for any JavaScript function
 - All calls and arguments to a spy are tracked
 - It only exists in the block and will be removed after each test
 - http://jasmine.github.io/2.0/ introduction.html#section-Spies

Control Time

- jasmine.clock().install
 - Starts and defines the Jasmine clock
 - Makes calls to timer functions synchronous
- jasmine.clock().tick
 - Allows you to move time forward instantaneously

See autocomplete example in Sufia https://github.com/projecthydra/sufia/blob/master/spec/javascripts/autocomplete_spec.js.coffee

Jasmine add on to RSpec

- Run Jasmine in Cl mode
- Capture the output
 - Evaluate the output for failures
 - Existing code is available in Sufia
 - https://github.com/projecthydra/sufia/ blob/master/spec/javascripts/ jasmine_spec.rb
 - Would like to create a Gem or integrate with another Gem

Thanks!

Slides/code examples

https://github.com/hectorcorrea/riceonrails

