

SZERVER OLDALI JAVASCRIPT

12. hét

Unit és integrációs tesztek, mocha, assert struktúrák, TDD /
DBB

TESZTELÉS

Miért tesztelünk?

TESZTELÉS

UNIT TEST

Elkészítünk egy modult, egy funkciót, egy nagyon kicsi elemi egységet, és kíváncsiak vagyunk, fut-e: manuálisan teszteljük.

Ha a kis egység működése már definiálva van, akkor az egyes szabályokra lehet tesztek írti.

UNIT TEST

```
function osszead(a,b){  
  return a + b;  
}
```

Mit teszteljek?

- `osszead(1,2) ?= 3`
- `osszead(2,1) ?= 3`
- `osszead(-1,2) ?= 1`

UNIT TEST

Mi van, ha változik a kód?

```
function összead(a,b){  
  if (a>20)  
 return 20;  
  return a + b;  
}
```

- `osszead(1,2) ?= 3`
- `osszead(2,1) ?= 3`
- `osszead(-1,2) ?= 1`

Kell-e működnie 20-nál nagyobb számokra az összeadásnak?

UNIT TEST

INTEGRÁCIÓS TESZT

Ha már az építőkövek tesztelve vannak, nagyobb folyamatrészleteket / folyamatokat is lehet tesztelni. Ezt még mindig kód szintű segítséggel.

END-TO-END TESZTEK

Felhasználó irányából megfogott, teljes folyamatot lefedő tesztek.

MIVEL TESZTELÜNK

Több javascripttesting framework is van, a 3 talán legnépszerűbb:

- **QUnit** - <http://qunitjs.com/>
- **Jasmine** - <http://jasmine.github.io/>
- **MochaJs** - <https://mochajs.org/>

Mi a Mocha-val tesztelünk, ennek viszont nincs beépített assertion libraryje.

MOCHA + CHAI

A **Mocha** mellé én a **Chai**-t fogom venni mint assert, abból is az **expect** formát. Talán ennek a legegyszerűbb a szintaxisa.

```
npm i mocha -g  
npm i chai
```

Írjunk tesztet!

MOCHA + CHAI

És egy teszteset:

```
var assert = require('assert');
var expect = require('chai').expect;

describe('osszead', function () {
  it('should return 3 when a=1 and b=2', function () {
 var c = összead(1, 2);
 expect(c).to.be.equal(3);
  });
});
```

MOCHA + CHAI

Lefuttatni parancssorban lehet a teszteket:

```
mocha --recursive
```

```
$ mocha  
  
osszead  
  ✓ should return 3 when a=1 and b=2  
  
1 passing (13ms)
```

MOCHA + CHAI

Ha esetleg hiba lenne:

```
$ mocha

  összead
 ✓ should return 3 when a=1 and b=2
 1) should return 6 when a=21 and b=15

  1 passing (18ms)
  1 failing

  1) összead should return 6 when a=21 and b=15:

 AssertionError: expected 20 to equal 35
 + expected - actual

 -20
 +35

 at Context.<anonymous> (test/testit.js:22:21)
```

A fájl és sorszám a tesztesetben lévő expect helyét mondja meg, NEM a hiba helyét!

MOCHA + CHAI

Mi van, ha async amit tesztelni kell?

```
function osszead(a, b, cb){  
  setTimeout(function(){  
 cb(a+b);  
  }  
}
```

Ez ugye nem ad vissza semmit sem...

MOCHA + CHAI

```
describe('osszead', function (done) {  
  it('should return 3 when a=1 and b=2', function () {  
 összead(1, 2, function(c){  
 expect(c).to.be.equal(3);  
 done();  
 });  
  });  
});
```

Van egy default timeout, 2 sec, ha ez alatt nem hívunk rá a done-ra, akkor jelzi, hogy nem történt meg a callback.

MOCHA

Mocha esetében a szinteket **describe**-al, a tényleges tesztek **it**-el definiáljuk.

A root, suite szinten is lehet extra elő/utó műveleteket definiálni. **NE** tegyük, ha van rá mód, nehezíti az átláthatóságot.

```
beforeEach(function() {
  console.log('before every test in every file');
});
describe('összead', function (done) {
  before(function() {
 console.log('before all test in this suite, runs once');
  });

  it('should return 3 when a=1 and b=2', function () {
 //...
  });

  after(function() {
 console.log('after all test in this suite, runs once');
  });
});
```

CHAI ASSERT

Az Chai expect része Behavior-driven development (BDD) alapján áll össze: <http://chaijs.com/api/bdd/>

Az olvashatóság miatt támogatja a "töltelékszavakat": to, be, is, and, has

CHAI ASSERT

.A('NULL') - TÍPUS ELLENŐRZÉS

```
expect({ foo: 'bar' }).to.be.an('object');  
expect(null).to.be.a('null');  
expect(undefined).to.be.an('undefined');
```

.INCLUDE(...) - STRING RÉSZLET, OBJEKT/LISTA KULCS ELLENŐRZÉS

```
expect([1,2,3]).to.include(2);  
expect('foobar').to.contain('foo');  
expect({ foo: 'bar', hello: 'universe' }).to.include.keys('foo');
```

CHAI ASSERT

.EXIST - NEM NULL VAGY UNDEFINED

```
expect(foo).to.exist;  
expect(bar).to.not.exist;
```

.EQUAL - EGYENLŐ

```
expect({ foo: 'bar' }).to.eql({ foo: 'bar' });  
expect([ 1, 2, 3 ]).to.eql([ 1, 2, 3 ]);
```

CHAI ASSERT

.INSTANCEOF - EGY ADOTT OSZTÁLY TÍPUS ELLENŐRZÉSE

```
var Tea = function (name) { this.name = name; }  
  , Chai = new Tea('chai');  
  
expect(Chai).to.be.an.instanceof(Tea);  
expect([ 1, 2, 3 ]).to.be.instanceof(Array);
```

.PROPERTY - OBJEKTUM KULCS/ÉRTÉK ELLENŐRZÉS

```
var obj = { foo: 'bar' };  
expect(obj).to.have.property('foo');  
expect(obj).to.have.property('foo', 'bar');
```

CHAI ASSERT

.THROW - HIBA DOBÁSÁNAK ELLENŐRZÉSE

```
var err = new ReferenceError('This is a bad function.');
```

```
var fn = function () { throw err; }
```

```
expect(fn).to.throw(ReferenceError);
```

```
expect(fn).to.throw(Error);
```

.SATISFY(METHOD) - FÜGGVÉNNYEL KIÉRTÉKELÉS

```
expect(1).to.satisfy(function(num) { return num > 0; });
```

HOGYAN IS TESZTELÜNK?

Egyszerű függvényeket könnyű (require + tesztek), de nézzünk meg egy middleware-t:

```
var requireOption = require('../common').requireOption;

module.exports = function (objectrepository) {
  var userModel = requireOption(objectrepository, 'userModel');
  return function (req, res, next) {
 userModel.find({}, function (err, results) {
 if (err) {
 return next(err);
 }
 res.tpl.users = results;
 return next();
 });
  };
};
```

MOCKOLJUNK!

Helyettesítsünk minden külső objektumot és dependenciát egy végletekig leegyszerűsített változattal!

Mit kell mockolni?

objectrepository, req, res.tpl.users, next, userModel,
userModel.find

De legalább tudjuk majd tesztelni adatbázis nélkül!!!

MIDDLEWARE TESZT

```
var expect = require('chai').expect;
var getUserListMW = require('../..../middleware/user/getUserList');
describe('getUserList middleware ', function () {
  it('should return users', function (done) {
 var req = {}; var res = { tpl: {} };
 var fakeUserModel = { find: function (some, cb) {
 cb(undefined, ['user1', 'user2'])
 } };
 getUserListMW({
 userModel: fakeUserModel
 })(req, res, function (err) {
 expect(res.tpl.users).to.eql(['user1', 'user2']);
 expect(err).to.eql(undefined);
 done();
 });
  });
});
```

Nem is annyira bonyolult ahhoz képest, hogy egy async, modelt használó express alatt lévő middlewaret tesztelünk, mindezen kompetensek nélkül!!!

MOCKOLNI BÁRMIT ÉR

```
var req = {  
  body: {  
 email: 'user@server.com',  
 password: 'asdasd'  
  }  
};
```

```
var res = {  
  send: function(){},  
  tpl: {  
 valamikomplex: {  
 alma: "korte",  
 korte: function(cb){  
 return this.alma;  
 }  
 }  
  }  
};
```

CODE COVERAGE

Code coverage: mennyi sort, ágat, lehetőséget fed le az
össze unit test.

Istanbul fogok használni, gyakorlaton megmutatom, nem
szükséges a házik esetében code coverage-t vizsgálni.

```
getUserList middleware
  ✓ should return users

1 passing (12ms)

-----
Writing coverage object [/Users/hidden/Projects/node-mintahazi2015osz/coverage/coverage.json]
Writing coverage reports at [/Users/hidden/Projects/node-mintahazi2015osz/coverage]
-----

----- Coverage summary -----
Statements : 3.93% ( 12/305 )
Branches : 4.65% ( 4/86 )
Functions  : 5.26% ( 4/76 )
Lines : 3.93% ( 12/305 )
-----
```

CODE COVERAGE TELJES KÓDRA

3.93% Statements 12/305 4.65% Branches 4/86 5.26% Functions 4/76 3.93% Lines 12/305

File ▲		Statements		Branches		Functions		Lines	
node-mintahazi2015osz/		0%	0/21	100%	0/0	0%	0/3	0%	0/21
node-mintahazi2015osz/config/		0%	0/3	100%	0/0	100%	0/0	0%	0/3
node-mintahazi2015osz/middleware/		25%	4/16	75%	3/4	16.67%	1/6	25%	4/16
node-mintahazi2015osz/middleware/comment/		0%	0/55	0%	0/16	0%	0/16	0%	0/55
node-mintahazi2015osz/middleware/generic/		0%	0/22	0%	0/6	0%	0/11	0%	0/22
node-mintahazi2015osz/middleware/task/		0%	0/68	0%	0/32	0%	0/18	0%	0/68
node-mintahazi2015osz/middleware/user/		15.69%	8/51	3.57%	1/28	23.08%	3/13	15.69%	8/51
node-mintahazi2015osz/models/		0%	0/12	100%	0/0	100%	0/0	0%	0/12
node-mintahazi2015osz/routes/		0%	0/57	100%	0/0	0%	0/9	0%	0/57

CODE COVERAGE TELJES KÓDRA

[all files](#) / [node-mintahazi2015osz/middleware/user/](#) **getUserList.js**

88.89% Statements 8/9 50% Branches 1/2 100% Functions 3/3 88.89% Lines 8/9

```
1 1x var requireOption = require('../common').requireOption;
2
3 /**
4  * Load all the users
5  * and put them on res.tpl.users
6  */
7 1x module.exports = function (objectrepository) {
8
9 1x var userModel = requireOption(objectrepository, 'userModel');
10
11 1x return function (req, res, next) {
12
13 //lets find the user
14 1x userModel.find({}, function (err, results) {
15 1x if (err) {
16 return next(err);
17 }
18
19 1x res.tpl.users = results;
20
21 1x return next();
22 });
23
24 };
25
26 };
27
```

Innen látszik, ha már "kilóra" kevés a teszt. Hiányzik egy

teszt arra, ha az err igaz.

A TESZTELÉS MŰVÉSZET

Ezt tényleg csinálni kell, hogy meglegyen a rutin, hogy mit érdemes tesztelni, mi törhet / törik össze, mit hogyan tesztelek (hiba meglétét vs hiba szövegét).

Gyakorlaton mindent tesztelni fogunk, nem meglepő módon.