Testing Endpoints

<u>Automated Testing</u>

- Using Postman is a useful for exploring APIs
- However, it is very limited tools for developing APIs
- Automated testing, where we manipulate the API as a Javascript client are considerably more useful
- For this, we need xUnit test frameworks and associated test runner tools.

https://mochajs.org/

simple, flexible, fun

Mocha is a feature-rich JavaScript test framework running on Node. is and in the browser, making asynchronous testing *simple* and *fun*. Mocha tests run serially, allowing for flexible and accurate reporting, while mapping uncaught exceptions to the correct test cases. Hosted on GitHub.

gitter join chat backers 20 sponsors 1

http://chaijs.com/

Chai is a BDD / TDD assertion library for node and the browser that can be delightfully paired with any javascript testing framework.

Getting Started

Learn how install and use Chai through a series of guided walkthroughs.

Guide

API

Plugins

API Documentation

Explore the BDD & TDD language specifications for all available assertions.

Plugin Directory

Extend Chai's with additional assertions and vendor integration.

Assertion Styles

Chai has several interfaces that allow the developer to choose the most comfortable. The chain-capable BDD styles provide an expressive language & readable style, while the TDD assert style provides a more classical feel.

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 •

Assert Style

The assert style is exposed through assert interface.
 This provides the classic assert-dot notation, similar to that packaged with node.js.


```
var assert = require('chai').assert
, foo = 'bar'
, beverages = { tea: [ 'chai', 'matcha', 'oolong' ] };

assert.typeOf(foo, 'string'); // without optional message
assert.typeOf(foo, 'string', 'foo is a string'); // with optional message
assert.equal(foo, 'bar', 'foo equal `bar`');
assert.lengthOf(foo, 3, 'foo`s value has a length of 3');
assert.lengthOf(beverages.tea, 3, 'beverages has 3 types of tea');
```

<u>Installation</u>

```
npm install mocha -save-dev
npm install chai -save-dev
```


Install mocha +
 chai as
 'development'
 dependencies


```
"name": "donation-web",
"version": "1.0.0",
"description": ""
"main": "index.js",
"scripts": {
  "start": "node index.js",
 "test": "echo \"Error: no test specified\" && exit 1"
"author": "",
"license": "ISC",
"dependencies": {
  "boom": "^7.3.0",
  "dotenv": "^6.2.0",
  "handlebars": "^4.0.12",
  "hapi": "^18.0.0",
  "hapi-auth-cookie": "^9.1.0",
  "inert": "^5.1.2",
  "joi": "^14.3.1",
  "mais-mongoose-seeder": "^1.0.7",
  "mongoose": "^5.4.7",
  "vision": "^5.4.4"
"devDependencies": {
  "chai": "^4.2.0",
  "mocha": "^6.0.1",
  "prettier": "^1.16.0"
"prettier": {
  "singleQuote": true,
  "printWidth": 120
```


WebStorm Mocha Support

 A Mocha test runner will simplify running tests from within the IDE

Test Folder

 Package all tests in a separate high level test folder

First Unit Test

- A complete unit test suite
- Always passes (1 == 1)
- Uses the 'chai' assertion library

```
'use strict';
const assert = require('chai').assert;
suite('Candidate API tests', function () {
  test('get candidates', function () {
 assert.equal(1, 1);
  });
});
```

Mocha Test Runner in Webstorm

Convenient test runner, green for pass...

Mocha Test Runner in Webstorm

Red for fail...

axios

0.18.0 • Public • Published a year ago

Axios: https://github.com/axios/axios

Readme 2 Dependencies 14,437 Dependents 38 Versions

axios

npm v0.18.0 build failing coverage 94% downloads 12M/m chat on gitter code helpers 64

Promise based HTTP client for the browser and node.js

Features

- Make XMLHttpRequests from the browser
- Make http requests from node.js
- Supports the Promise API
- Intercept request and response
- Transform request and response data
- Cancel requests
- Automatic transforms for JSON data
- Client side support for protecting against XSRF

Browser Support


```
const axios = require('axios');
// Make a request for a user with a given ID
axios.get('/user?ID=12345')
  .then(function (response) {
 // handle success
 console.log(response);
  .catch(function (error) {
 // handle error
 console.log(error);
  })
  .then(function () {
 // always executed
 });
// Optionally the request above could also be done as
axios.get('/user', {
 params: {
 ID: 12345
  .then(function (response) {
 console.log(response);
  .catch(function (error) {
 console.log(error);
  .then(function () {
 // always executed
 });
```


```
// Want to use async/await? Add the `async` keyword to your outer function/method.
async function getUser() {
 try {
 const response = await axios.get('/user?ID=12345');
 console.log(response);
 } catch (error) {
 console.error(error);
 }
}
```

Axios GET Requests

First API Test

 Not really a test, as we have no 'assert' yet.


```
'use strict';
const assert = require('chai').assert;
const axios = require('axios');
suite('Candidate API tests', function () {
 test('get candidates', async function () {
 const response = await axios.get('http://localhost:3000/api/candidates');
 console.log(response.data);
 });
});
```


```
test('get candidates', async function () {
 const response = await axios.get('http://localhost:3000/api/candidates');
 const candidates = response.data;
 assert.equal(2, candidates.length);

 assert.equal(candidates[0].firstName, 'Lisa');
 assert.equal(candidates[0].lastName, 'Simpson');
 assert.equal(candidates[0].office, 'President');

 assert.equal(candidates[1].firstName, 'Donald');
 assert.equal(candidates[1].lastName, 'Simpson');
 assert.equal(candidates[1].office, 'President');
});
```


- Simple test to verify candidates preloaded by database seeding
- Not a sustainable approach to test data, but sufficient to get started

```
"users": {
  "_model": "User",
  "homer": {
 "firstName": "Homer"
 "lastName": "Simpson",
 "email": "homer@simpson.com",
 "password": "secret"
  "marge": {
 "firstName": "Marge",
 "lastName": "Simpson",
 "email": "marge@simpson.com",
 "password": "secret"
  "bart": {
 "firstName": "Bart",
 "lastName": "Simpson",
 "email": "bart@simpson.com",
 "password": "secret"
"candidates": {
  "_model": "Candidate",
  "lisa": {
 "firstName": "Lisa",
 "lastName": "Simpson",
 "office": "President"
  "donald": {
 "firstName": "Donald",
 "lastName": "Simpson",
 "office": "President"
"donations": {
  " model": "Donation",
  "one": {
 "amount": 40,
 "method": "paypal",
 "donor": "->users.bart",
 "candidate": "->candidates.lisa"
  "two": {
 "amount": 90,
 "method": "direct",
 "donor": "->users.marge",
 "candidate": "->candidates.lisa"
  "three": {
 "amount": 430,
 "method": "paypal",
 "donor": "->users.homer",
 "candidate": "->candidates.donald"
```

Get Single Candidate Endpoint Test

```
test('get one candidate', async function () {
 let response = await axios.get('http://localhost:3000/api/candidates');
 const candidates = response.data;
 assert.equal(2, candidates.length);

const oneCandidateUrl = 'http://localhost:3000/api/candidates/' + candidates[0]._id;
 response = await axios.get(oneCandidateUrl);
 const oneCandidate = response.data;

assert.equal(oneCandidate.firstName, 'Lisa');
 assert.equal(oneCandidate.lastName, 'Simpson');
 assert.equal(oneCandidate.office, 'President');
});
```

- Get all Candidates first.
- Then use ID of first candidate to test get Single Candidate

Create Candidate Endpoint

```
{ method: 'POST', path: '/api/candidates', config: Candidates.create },
```

```
create: {
 auth: false,
 handler: async function(request, h) {
 const newCandidate = new Candidate(request.payload);
 const candidate = await newCandidate.save();
 if (candidate) {
 return h.response(candidate).code(201);
 }
 return Boom.badImplementation('error creating candidate');
 }
},
```

- Retrieve the candidate JSON from the payload
- Create and Save Mongo Object
- Return new candidate + http code '201 Created' the valid response when a resource successfully added

Create Candidate Test

```
test('create a candidate', async function () {
  const candidatesUrl = 'http://localhost:3000/api/candidates';
  const newCandidate = {
 firstName: 'Barnie',
 lastName: 'Grumble',
 office: 'President',
  };
  const response = await axios.post(candidatesUrl, newCandidate);
  const returnedCandidate = response.data;
  assert.equal(201, response.status);
  assert.equal(returnedCandidate.firstName, 'Barnie');
  assert.equal(returnedCandidate.lastName, 'Grumble');
 assert.equal(returnedCandidate.office, 'President');
});
```

Rest Endpoints Verbs

Comparing database (sql) and HTTP Verbs

<u>SQL</u>	REST
SELECT	GET
INSERT	POST
UPDATE	PUT
DELETE	DELETE

Action varies with HTTP Method

URI	HTTP METHOD	ACTION PERFORMED
/status/	GET	Get all status
/status/3	GET	Get status with id 3
/status/	POST	Add a new status
/status/4	PUT	Edit status with id 4
/status/4	DELETE	Delete status with id 4

HTTP Response Codes

HTTP Status Codes	Informational
200	ОК
201	Resource created
204	No content
400	Bad Request
401	Unauthorised
404	Not found
405	Method Not allowed
500	Internal Server Error