

Let's Start Testing

Ynon Perek
ynon@ynonperek.com
http://ynonperek.com

Agenda

- Developing for the web. Why is it hard?
- What can you test?
- Testing architecture

Why is it hard?

Why is it hard?

- Many different browsers
- Many different devices

Automatic testing is your only way out ...

Imagine ...

- Short feedback loop on changes
- Reduce human mistakes
- TDD

Types of Tests

Unit tests

http://johnny.github.io/jquery-sortable/

Unit Tests

- During development, for the developer
- Instant feedback
- Future aware
- Easy to maintain

System Tests

- Tests entire system
- For the client
- Easy to write

What Can You Test?

- Everything ...
- But you probably shouldn't

What Should You Test?

- Past bugs
- Intended behaviour
- Edge cases

Selenium

js-test-driver

TeamCity

Chutzpa

Jenkins

Mocha

CasperJS

Travis

Karma

Istanbul

Jasmine

PhantomJS

QUnit

Blanket

Chutzpa

Jasmine

TeamCity

Istanbul

Karma

Mocha

Jenkins

JSCoverage

js-test-driver

QUnit

Travis

Selenium

CasperJS

Unit Testing Framework

- Provides structure to test code
- Easy to report failures
- Written in JavaScript

Unit Testing Framework

```
describe('Array', function(){
 describe('#indexOf()', function(){
 it('should return -1 when not present', function(){
 [1,2,3].indexOf(5).should.equal(-1);
 [1,2,3].indexOf(0).should.equal(-1);
 })
 })
})
```


Unit Test Report

passes: 2 failures: 0 duration: 0.07s

100%

Array

#indexOf

- √ should return -1 if element not found
- √ should return the index if element is found

Available Frameworks

- Mocha
- Jasmine
- QUnit
- http://en.wikipedia.org/wiki/
 List_of_unit_testing_frameworks#JavaScript

System Testing Tools

- Control an automatic browser
- Can use any programming language

System Testing

```
require "selenium-webdriver"

driver = Selenium::WebDriver.for :firefox
driver.navigate.to "http://duckduckgo.com"

element = driver.find_element(:name, 'q')
element.send_keys "Hello WebDriver!"
element.submit

puts driver.title

driver.quit
```


System Testing Tool

- We'll use selenium
- It's stable and flexible
- Really easy to automate

Test Runners

- Run tests, report errors
- Used from command line or IDE
- Available options:
 - Karma, Chutzpa, js-test-driver

Continuous Integration

- Checkout latest from source control
- Run all tests
- Report failures

Continuous Integration

- Travis
- Jenkins
- TeamCity

Code Coverage

- % of the code being tested
- 70-80% is good
- Istanbul is the tool

Coverage Report

File -	\$ Statements +	\$	Branches	\$	Functions +	\$	Lines ÷	\$
istanbul/	100.00%	(3/3)	100.00%	(0 / 0)	100.00%	(0 / 0)	100.00%	(3 / 3)
istanbul/lib/	97.48%	(425 / 436)	89.76%	(184 / 205)	97.98%	(97 / 99)	98.12%	(417 / 425)
istanbul/lib/command/	94.63%	(194 / 205)	87.88%	(58 / 66)	89.58%	(43 / 48)	96.43%	(189 / 196)
istanbul/lib/command/common/	90.91%	(60 / 66)	84.85%	(28 / 33)	100.00%	(6 / 6)	92.31%	(60 / 65)
istanbul/lib/report/	94.78%	(436 / 460)	85.71%	(144 / 168)	100.00%	(94 / 94)	95.32%	(428 / 449)
istanbul/lib/store/	100.00%	(73 / 73)	85.71%	(12 / 14)	100.00%	(28 / 28)	100.00%	(72 / 72)
istanbul/lib/util/	97.54%	(278 / 285)	95.20%	(119 / 125)	100.00%	(68 / 68)	98.16%	(267 / 272)

Balancing Tests

- Few system / scenario tests
- Many unit tests

Resources

- Chuzpa screencast for VS2012: <u>http://www.youtube.com/watch?</u>
 v=meJ94rAN7P8
- Miško Hevery on Unit Tests (google tech talks):

http://www.youtube.com/watch?

v=wEhu57pih5w

What Next

- Write unit tests
- Write functional tests
- Deploy a CI
- Set up coverage and test reports

Q & A

Hello Jasmine

Installing and running tests

Agenda

- JS Unit Testing
- A first test
- Running tests with Karma
- IDE integration

Getting Ready To Test

 JS Unit tests (try) make sure our JS code works well

Project Tree

index.html

- src
 - main.js
 - buttons.js
 - player.js
- style
 - master.css
 - home.css

Project Tree

index.html
test.html

- src
 - main.js
 - buttons.js
 - player.js
- style
 - master.css
 - home.css
- spec
 - button-spec.js
 - player-spec.js

Testing How

Testing Libraries

- Let's try to write test program for Array
- Verify indexOf(...) actually works

Array#indexof

```
var arr1 = [10, 20, 30, 40];
if ( arr1.indexOf(20) === 1 ) {
  console.log('success!');
} else {
  console.log('error');
}
```


What Went Wrong

- Hard to debug
- Hard to run automatically

We Need ...

finished in 0.015s Jasmine 2.4.1 3 specs, 0 failures raise exceptions Array Spec #index0f should return -1 when value is not there should return the index when value is there #pop should remove and return the last element

Hello Jasmine

```
describe('Array Spec', function() {
 describe('#indexOf', function() {
 it('should return -1 when value is not there', function() {
 const arr = [10, 20, 30];
 const idx = arr.indexOf(50);

 expect(idx).toEqual(-1);
 });
});
```


Hello Jasmine

- describe() defines a block
- it() defines functionality

Matchers

- Each expect(...) returns an object that has expectations
- Expectations are checked using matchers
- Jasmine matchers: <u>https://github.com/jasmine/jasmine/tree/master/src/core/matchers</u>

Running Our Test: Karma

Meet Karma

- A test runner for JS
- Integrates with many IDEs
- Integrates with Cl servers

Karma Architecture

Karma Server

Karma Getting Started

```
# run just once to install
npm install karma -g

# create a project directory
mkdir myproject
cd myproject
# create karma configuration file
karma init
```


Karma Config

- Just a JavaScript file
- keys determine how test should run

Karma Config

- files is a list of JS files to include in the test
- Can use wildcards

Karma Config

browsers is a list of supported browsers

Running Tests

start a karma server
karma start

execute tests
karma run

IDE Integration

What We Learned

- Jasmine is a JS library that helps us write unit tests
- Karma is a JS library that helps us run them

Q & A

Advanced Jasmine

How to write awesome tests

Agenda

- Flow control: before, after, beforeEach, afterEach
- Writing async tests
- Fixtures and DOM testing

Let's Flow

```
describe('Test 1', function() {
  it('should do X', function() {
 var p1 = new Player('bob');
 var p2 = new Player('John');
 var game = new GameEngine(p1, p2);
 // test stuff with game
 });
  it('should do Y', function() {
 var p1 = new Player('bob');
 var p2 = new Player('John');
 var game = new GameEngine(p1, p2);
 // test stuff with game
 });
```


Let's Flow

```
describe('Test 1', function() {
  it('should do X', function() {
 var p1 = new Player('bob');
 var p2 = new Player('John');
 var game = new GameEngine(p1,
 // test stuff with game
 });
  it('should do Y', function() {
 var p1 = new Player('bob');
 var p2 = new Player('John');
 var game = new GameEngine(p1, p2);
 // test stuff with game
 });
```

Same code...

A Better Scheme

- beforeEach() runs before each test
- also has:
 - afterEach() for cleanups
 - before() and after() run once in the suite

```
describe('Test 1', function() {
  var game;
  beforeEach(function() {
 var p1 = new Player('bob');
 var p2 = new Player('John');
 game = new GameEngine(p1, p2);
  });
  it('should do X', function() {
 // test stuff with game
  });
  it('should do Y', function() {
 // test stuff with game
  });
});
```


Async Testing

Async Theory

var x = 10

test x

x has the right value testing here is OK

Async Theory

\$.get(...)

test result

Can't test now, result not yet ready

Async Theory

- Async calls take callbacks
- We should tell mocha to wait

Async Code

```
describe('Test 1', function() {
 it('should do wait', function(done) {
 setTimeout(function() {
 // now we can test result
 assert(true);
 done();
 }, 1000);
 });
```


Async Code

Taking a function argument tells mocha the test will only end after it's called

Async Code

```
describe('Test 1', function() {
 it('should do wait', function(done) {
 setTimeout(function() {
 // now we can test result
 assert(true);
 done();
 }, 1000);
 });
```


Same goes for Ajax

```
describe('Test 1', function() {
 it('should get user photo', function(done) {
 $.get('profile.png', function(data) {
 // run tests on data
 done();
 });
 });
});
```


DOM Testing

Theory

"Real" HTML

"Test" HTML

Theory

"Real" HTML

"Test" HTML

Theory

images.js

```
$('img.thumbnail').css({
 width: 200,
 height: 200
});
```

fixture.html

```
<img class="thumbmail" src="home.png" />
```


Using Fixtures

```
before(function() {
 fixture_el = document.createElement('div');
 fixture_el.id = "fixture";

 document.body.appendChild(fixture_el);
});

beforeEach(function() {
 fixture_el.innerHTML = window.__html__["fixture.html"];
});
```


Almost Ready

- HTML files are not served by default
- We need to tell karma to serve it

Serving HTMLs

 Modify files section to include the last (HTML) pattern

```
// list of files / patterns to load in the browser
files: [
  'lib/**/*.js',
  'plugins/**/*.js',
  'test/fixtures/*.html',
  'spec/*.js'
],
```


Testing a jQuery Plugin

```
it('should change the header text lowercase', function() {
 $('.truncate').succinct({ size: 100 });

var result = $('.truncate').text();
 assert.equal( result.length , 100 );
});
```


Fixtures & DOM

- Define DOM fragments in HTML files
- Load from test suite
- Test and clean up

jasmine-jquery

- A nicer library for DOM testing
- https://github.com/velesin/jasmine-jquery

jasmine-jquery fixtures

setFixtures(html) - to create a fixture

jasmine-jquery matchers

- toBeHidden(), toBeVisible(), toBeEmpty()
- toBeInDOM()
- toBeMatchedBy(selector)
- toContainElement(selector)
- toContainHtml(HTML String)
- toContainText(text)

jasmine-jquery matchers

- toHaveAttr(attr, value)
- toHaveClass(className)
- toHaveCss(css object)
- toHaveLength(len)
- toHandleWith(event, fn)

Demo

- Write a click counter component
- Check everything works with jasmine

Q & A

Spying With Jasmine

Stubs, Spies and Mock Objects explained

Agenda

- Reasons to mock
- Vanilla mocking
- How sinon can help
- Stubs and Spies
- Faking timers
- Faking the server

Reasons To Mock

Reasons To Mock

Reasons To Mock

Let's Meet Some Spies

Spies

 A spy is a function that provides the test code with info about how it was used

Spies Demo

```
describe('Spies', function() {
  it('should keep count', function() {
 var s = jasmine.createSpy();
 s();
 expect(s).toHaveBeenCalled();

 s();
 expect(s.calls.count()).toEqual(2);

 s();
 expect(s.calls.count()).toEqual(3);
  });
});
```


Spy On Existing Funcs

```
describe('Spies', function() {
 it('spy on existing things', function() {
 const spy = spyOn(localStorage, 'setItem');
 localStorage.setItem('foo', 10);

 expect(spy).toHaveBeenCalledWith('foo', 10);
 });
});
```


Spy + Action = Stub

Stub Demo

- We'll replace \$.ajax with a stub
- That stub always fails

Stub Demo

```
describe('Spies', function() {
  it('spy on existing things', function() {
 const ajaxStub = spyOn($, 'ajax').and.callFake(function(params) {
 params.error();
 });
 const failSpy = jasmine.createSpy();
 $.ajax({
 url: '/getData',
 success: function() { },
 error: failSpy,
 });
 expect(failSpy).toHaveBeenCalled();
 });
});
```


Other Stubs

```
spyOn(...).and.returnValue(10)
spyOn(...).and.returnValues(10, 20, 30)
spyOn(...).and.callThrough()
```

Full List: https://github.com/jasmine

Q & A

Fake Timers

- Use jasmine.clock().install() to create a fake timer
- Use jasmine.clock().uninstall to clear fake timers

Fake Timers

- Use tick(...) to advance
- Affected methods:
 - setTimeout, setInterval, clearTimeout, clearInterval
 - Date constructor

Fake Servers

- Testing client/server communication is hard
- Use fake servers to simplify it

Fake Servers

\$.ajax

PersonalData

Fake Servers

Fake

\$.ajax

PersonalData

Let's write a test for the following class

```
import $ from 'jquery';
export default class Person {
  constructor(id) {
 this.id = id;
  load() {
 $.get(`/users/${id}`, ((info) => {
 this.name = info.name;
 this.favoriteColor = info.favorite color;
 }));
```


Testing Plan

- Set-up a fake server
- Create a new Person
- call load()
- verify fields data

Setting Up The Server

```
beforeEach(function() {
 jasmine.Ajax.install();
});

afterEach(function() {
 jasmine.Ajax.uninstall();
});
```


Fake Load

```
it('should call GET with correct URL', function() {
  const p = new Person(1);
  p.load();

const req = jasmine.Ajax.requests.mostRecent();
  expect(req.url).toEqual('/users/1');
});
```


Fake Response

```
it('should set fields according to given info', function() {
  const p = new Person(1);
  p.load();

const req = jasmine.Ajax.requests.mostRecent();
  req.respondWith(TestResponse.person.success);

expect(p.name).toEqual('bob');
  expect(p.favoriteColor).toEqual('blue');
});
```


TestResponse Structure

Wrapping Up

Wrapping Up

- Unit tests work best in isolation
- Sinon will help you isolate units, by faking their dependencies

Wrapping Up

- Write many tests
- Each test verifies a small chunk of code
- Don't test everything

Thanks For Listening

- Ynon Perek
- http://ynonperek.com
- ynon@ynonperek.com