JavaScript Test-Driven Development with Jasmine and Karma

Christopher Bartling

Justifying test-driven JavaScript development

- JavaScript is a first-class citizen in our products.
 - Modern web applications are predominantly written in JavaScript with some markup.
 - JavaScript usage is growing, even on the server-side.
- Production quality code should be tested.
 - Unit, integration, and functional/acceptance testing.
- Don't practice reckless development!

Quick review of test-driven development

- Use unit tests to drive development and design.
- · Write the test first, then the code.
 - See the test fail, then make it pass.
 - Importance of spiking before test-first development.
- Test coverage of your code remains high because of testfirst approach.
- A fast test suite is typically run frequently.

Benefits of test-driven development

- Design tool.
- Helps build confidence.
- Executable documentation of the code base.
 - Tests infer the intent of the code.
- Code base is continually executed when test suites are run in continuous integration environments.
 - Avoid code rot.

The test-driven development cadence

The importance of "spiking"

- Test-driven development is grounded in the assumption that you know your tools and what you are building.
- When unsure about how the solution should proceed, use spike solutions to learn more about what you're attempting to do.
- Spike solutions are not production code.
- Spike solutions are typically thrown away. Value is in the problem domain learning that takes place.

karma

- JavaScript test runner that integrates with a number of browser runners.
- Dependent on node.js, distributed as a node package.
- Command line tool, but also integrated into JetBrains WebStorm IDE.

```
→ calculator git:(master) X karma start

INFO [karma]: Karma v0.10.8 server started at <a href="http://localhost:9876/">http://localhost:9876/</a>

INFO [launcher]: Starting browser PhantomJS

INFO [PhantomJS 1.9.2 (Mac OS X)]: Connected on socket TbzZHmxXJQ3aKLGcIIel

PhantomJS 1.9.2 (Mac OS X): Executed 12 of 12 SUCCESS (0.022 secs / 0.003 secs)
```

phantom.js

- Headless WebKit browser runner, scriptable with a JavaScript API
- Native support for various web standards
 - DOM, Canvas, and SVG
 - CSS selectors
 - · JSON

Introducing Jasmine

- Testing framework
 - Suites possess a hierarchical structure
 - Tests as specifications
 - Matchers, both built-in and custom
 - · Spies, a test double pattern

Jasmine suite

```
describe("A specification suite", function() {
 ...
```

});

- Group specifications together using nested **describe** function blocks.
- Also useful for delineating context-specific specifications.

Jasmine specification

```
describe("A specification suite", function() {
 it("contains spec with an expectation", function() {
 expect(view.tagName).toBe('tr');
 });
});
```

- · Specifications are expressed with the it function.
 - The description should read well in the report.
- Expectations are expressed with the expect function.

Jasmine matchers

- · not
- · toBe
- toEqual
- toMatch
- · toBeDefined
- toBeUndefined
- · toBeNull

- toBeTruthy
- toBeFalsy
- · toContain
- toBeLessThan
- toBeGreaterThan
- toBeCloseTo
- toThrow

Jasmine setup using beforeEach

```
describe("PintailConsulting.ToDoListView", function() {
  var view;
  beforeEach(function(){
 view = new PintailConsulting.ToDoListView();
  });
  it("sets the tagName to 'div'", function() {
 expect(view.tagName).toBe('div');
  });
});
```

Jasmine tear down using afterEach

```
describe("PintailConsulting.ToDoListView", function() {
 var view;
 beforeEach(function(){
 view = new PintailConsulting.ToDoListView();
 });
 afterEach(function(){
 view = null;
 });
 it("sets the tagName to 'div'", function() {
 expect(view.tagName).toBe('div');
  });
});
```

Jasmine custom matchers

```
beforeEach(function() {
  this.addMatchers({
 toBeLessThan: function(expected) {
 var actual = this.actual;
 var notText = this.isNot ? " not" : "";
 this.message = function () {
 return "Expected " + actual + notText +
 " to be less than " + expected;
 return actual < expected;</pre>
  });
```

Demonstration

Jasmine spies

- Test double pattern.
- Interception-based test double mechanism provided by the Jasmine library.
- Spies record invocations and invocation parameters,
 allowing you to inspect the spy after exercising the SUT.
 - Very similar to mock objects.
- More information at https://github.com/pivotal/jasmine/wiki/Spies.

Jasmine spy usage

Spying and verifying invocation

```
var spy = spyOn(dependency, "render");
systemUnderTest.display();
expect(spy).toHaveBeenCalled();
```

Spying, verifying invocation and argument(s)

```
var spy = spyOn(dependency, "render");
systemUnderTest.display("Hello");
expect(spy).toHaveBeenCalledWith("Hello");
```

Jasmine spy usage

Spying, verifying number of invocations and arguments for each call

```
var spy = spyOn(Leaflet, "circle").andCallThrough();
mapView.processResults(earthquakeJsonResults);
expect(spy).toHaveBeenCalled()
expect(circleConstructorSpy.callCount).toBe(2);
expect(circleConstructorSpy.argsForCall[0][0])
 .toEqual([56.6812, -155.0237])
```

Loose matching with jasmine.any

- Accepts a constructor or "class" name as an expected value.
- Returns **true** if the constructor matches the constructor of the actual value.

```
var spy = jasmine.createSpy(My.Namespace, 'foo');
foo(12, function(x) { return x * x; });
expect(spy).toHaveBeenCalledWith
 (jasmine.any(Number), jasmine.any(Function));
```

Jasmine spy usage

- andCallThrough(): Allows the invocation to passthrough to the real subject.
- · andReturn(result): Return a hard-coded result.
- andCallFake(fakeImplFunction): Return a dynamically generated result from a function.
- createSpy(identity): Manually create a spy.
- createSpyObj(identity, propertiesArray):
 Creates a mock with multiple property spies.

Jasmine asynchronous support

- Use runs and waitsFor blocks and a latch function.
- The latch function polls until it returns true or the timeout expires, whichever comes first.
- If the timeout expires, the specification fails with a message.
- Kind of clunky to use.

Jasmine asynchronous example

```
describe("an async spec", function() {
 var done;
 beforeEach(function() {
 done = false;
 var doStuff = function() {
 // simulate async stuff and wait 10ms
 setTimeout(function() { done = true; }, 10);
 };
 runs(doStuff);
 waitsFor(function() { return done; },
 'The doStuff function should be done by now.',
 100);
 });
 it("did stuff", function() {
 expect(done).toBe(true);
 });
});
```


karma-coverage

- Test coverage plugin for karma
- https://github.com/karma-runner/karma-coverage

npm install karma-coverage --save-dev

- Run karma with coverage configured (karma.conf.js)
- Generate reports using istanbul report
 - Reports saved to the coverage subdirectory

Code coverage report

Unit testing tips

- Strive for one assertion per example.
 - Allows all assertions to execute.
 - Each assertion runs in a clean SUT setup.
- Avoid making live AJAX calls in your unit tests/specs.
 - Spy/intercept the low-level AJAX invocations (jQuery.ajax)
 - Use fixture data for testing AJAX callbacks.

How do we sustain test-driven development?

- Practice, practice, practice!
 - Code katas,
- · Pair programming, even in remote situations.
 - Screenhero, Hangouts, Skype
- · Continuous integration server.
 - · Run your test suites often, preferably on every commit.

Functional/acceptance testing

- Very important part of the testing portfolio.
- Many tools support testing web-based user interfaces today.
 - Geb, Capybara, Cucumber{Ruby|jvm|js}, Protractor.js, Concordian, spock
- You should strongly consider adding functional/ acceptance testing in your testing portfolio.
- Covers areas of code that unit testing cannot cover.

Tool references

- http://phantomjs.org
- http://karma-runner.github.io/
- http://gruntjs.com/
- http://bower.io/
- http://pivotal.github.io/jasmine/
- http://yeoman.io/

Recommended reading

- <u>Secrets of the JavaScript Ninja</u> John Resig and Bear Bibeault
- JavaScript: The Good Parts Douglas Crockford
- <u>Test-Driven JavaScript Development</u> Christian Johansen

Learning resources

- Let's Code: Test-Driven JavaScript
 - http://www.letscodejavascript.com/
- Egghead.io
 - http://egghead.io/

Code kata resources

- http://katas.softwarecraftsmanship.org/
- http://codekata.pragprog.com/
- http://projecteuler.net/
- http://codekatas.org/

Presentation GitHub repository

- https://github.com/cebartling/ncaa-basketballtournament
- The **web-client** directory contains this entire sample Backbone.js-based application.

Thank you!

- Christopher Bartling
 - @cbartling
 - · chris@pintailconsultingllc.com

