Testing and Continuous Integration


Cory House

@housecor

bitnative.com


Here's the Plan


JavaScript testing styles

6 key testing decisions

Configure testing and write test

Continuous integration


JavaScript Testing Styles


Style	Focus
Unit	Single function or module
Integration	Interactions between modules
UI	Automate interactions with UI


Unit Testing Decisions

1 2 3
Framework Assertion Library Helper Libraries

4 5

Where to run tests

Where to place tests


When to run tests

Decision #1: Testing Framework


Testing Frameworks


Mocha


QUnit


Jasmine


AVA


Tape


Jest


It's Like Choosing a Gym


The important part is showing up.


Right Answer


Any of these!

Wrong Answer

Woah, decision fatigue!

I'll just keep coding and praying.


Decision #2: Assertion Library


What's An Assertion?


Declare what you expect

expect(2+2).to.equal(4)

assert(2+2).equals(4)


Assertion Libraries


Should.js


global


should

should.use

assertion

should.equal


this value to be equal to 3" or "I expect this array to contain 3". When you write assertions in this way, you don't need to remember the order of actual and expected arguments to functions like assert.equal, which helps you write better tests.

You can think of expect as a more compact alternative to Chai or Sinon. JS, just without the pretty website.;)

Installation

Using npm:

\$ npm install --save expect


1.18.0 is the latest of 34 releases

mjackson published a week ago

, npm install expect

and the npm command line to manage it.

Learn more...

how? learn more


Then, use as you would anything else:

Decision #3: Helper Library


JSDOM

Simulate the browser's DOM

Run DOM-related tests without a browser


Cheerio

jQuery for the server

Query virtual DOM using jQuery selectors


Decision #4: Where to Run Tests


Where to Run Tests

Author Actions

Course Actions

AJAX Call Status Reducer

- ✓ should increment the number of calls in progress
 ✓ should decrement the number of calls in progress when any action ending

Author Reducer

Course Reducer

Browser

- Karma, Testem

Headless Browser

- PhantomJS

In-memory DOM

- JSDOM


Decision #5: Where do test files belong?


Where Do Test Files Belong?

Centralized

Less "noise" in src folder

Deployment confusion

Inertia

Alongside

Easy imports

Clear visibility

Convenient to open

No recreating folder structure

Easy file moves

Path to file under test is always ./filename ©

```
// file.test.js
import file from './file'
```

```
// file.test.js
import file from '../../src/long/path'
```


Naming Test Files


How do you prefer to name your #JavaScript test files?

```
46% fileName.spec.js
```

39% fileName.test.js

15% Other - Please reply

180 votes • 2 hours left


Decision #6: When should tests run?


Unit Tests Should Run When You Hit Save


Rapid feedback

Facilitates TDD

Automatic = Low friction

Increases test visibility


But Cory, my tests are too slow!

- You, my viewer with slow tests


Unit Tests

Test a small unit

Often single function

Fast

Run upon save

Integration Tests

Test multiple units

Often involves clicking and waiting

Slow

Often run on demand, or in QA


Here's the Plan

1

Framework Mocha

4

Where to run tests
Node

2

Assertion Library Chai

5

Where to place tests
Alongside

3

Helper Libraries
JSDOM

6

When to run tests
Upon save


Demo


Configure automated testing


Continuous Integration


Weird.

Works on my machine.


Why CI?


Forgot to commit new file

Forgot to update package.json

Commit doesn't run cross-platform

Node version conflicts

Bad merge

Didn't run tests

Catch mistakes quickly


What Does a Cl Server Do?


Run Automated build


Run your tests

Check code coverage

Automate deployment


Continuous Integration


Appveyor

Jenkins

Demo


Set up Continuous Integration


Wrap Up


Testing frameworks

- Mocha, Jasmine, AVA, Tape, Jest..

Assertion libraries

- Chai, Expect

Helper libraries

- JSDOM, Cheerio

Where to run tests

- Browser, Headless, In memory

Where to place tests, and when to run

Continuous Integration

- Travis CI, Appveyor, Jenkins

Next up: HTTP and Mock APIs

