

 TiD2016
质量竞争力大会
软/件/研/发/顶/级/盛/会/

SOFTWARE
DEVELOPMENT
**下一代
软件研发**
更高 更新 更深

JavaScript全栈测试

**刘冉，ThoughtWorks资深软件质量
咨询师，超过12年软件开发和测试工
作经验**

**格茸扎西，ThoughtWorks一线码农，
高级架构咨询师，有超过6年的敏捷
开发和测试经验**

- 总体策略与测试管理（刘冉）
- TDD与JavaScript单元测试（扎西）
- ATDD与JavaScript API 测试（扎西）
- 契约测试与JavaScript（刘冉）
- BDD与JavaScript Web功能测试（刘冉）
- 其他类型测试（刘冉）

- 测试用例管理系统
- 自动化测试代码
- 活文档

- 数据在测试代码中
- 数据在数据文件中
- 数据在数据库中
- 数据由数据系统随机生成

- Test First Programming(起源于XP)
- 1999年提出了TDD
- **测试驱动开发**：(Test-driven development) 是极限编程中倡导的程序开发方法，以其倡导先写测试程序，然后编码实现其功能得名。
- 测试驱动开发是戴**两顶帽子**思考的开发方式：先戴上实现功能的帽子，在测试的辅助下，快速实现其功能；再戴上重构的帽子，在测试的保护下，通过去除冗余的代码，提高代码质量。测试驱动着整个开发过程：首先，驱动代码的设计和功能的实现；其后，驱动代码的再设计和重构。
- Test Driver Development(Business、Design)

- 细化需求，分Task(Test Driver Business)
- 快速定位Bug,易于调试
- 快速得到**反馈**，增加开发人员信心
- 帮助系统的设计灵活、松耦合(Test Driver Design)
- 可执行的以及永远最新的说明文档(Live Document)
- 更少的回归测试,正确率提高.
- 安全重构(经验值：80%)

Search student by student name:

ID	Name	Age
5	He dong	20
6	Dong dong	18

Got 2 matched from 6 Records.

Sinon.JS

mocha 是一个简单、灵活有趣的 JavaScript 测试框架，用于 Node.js 和浏览器上的 JavaScript 应用测试。

Mocha 是具有丰富特性的 JavaScript 测试框架，可以运行在 Node.js 和浏览器中，使得异步测试更简单更有趣。

特性：

支持浏览器, Node.js

结合chai(断言)、sinon(mock)更具有语义性 (DSL)

支持简单异步，包括 promises

支持异步测试超时

测试覆盖报告

.....

- 基于JavaScript的TDD测试套件
- 基于JavaScript的BDD测试套件
- 基于JavaScript的API测试套件

```
var studentService = require('./student.service');

function respondWithResult(res, statusCode = 200) {
  return function (entity) {
 res.status(statusCode).json(entity);
  };
}

function handleError(res, statusCode = 500) {
  return function (err) {
 res.status(statusCode).send(err);
  };
}

export function search(req, res) {
  return studentService
 .search(req.query.name)
 .then(respondWithResult(res))
 .catch(handleError(res));
}
```

```
import proxyquire from 'proxyquire';

let proxy = proxyquire.noPreserveCache(),
 res = {
 json: sinon.spy(), send: sinon.spy(), status: sinon.stub().returnsThis
 };

describe('Student Controller:', () => {

  it('should got student when seach by student name', () => {
 let data = {
 data: [{
 id: 1,
 name:
 'Liu Ran',
 age: 30
 }],
 total: 5
 };

 let studentController = proxy('./student.controller.js', {
 './student.service': {search: sinon.stub().returns(Promise.resolve(data))}
 });

 return studentController.search({ query: { name: 'ran' } }, res)
 .then(function () {
 res.json.withArgs(data).should.have.been.calledOnce;
 //res.json.withArgs(data).should.not.have.been.calledOnce;
 // res.json.withArgs(data).should.have.been.called;
 // res.json.withArgs(data).should.have.been.calledTwice;
 });
  });
});
```


优点:

1. 前端MVW框架，业务逻辑关注点分离；
2. ng模块化和DI的注入。
3. 包含template, data-binding, route, module, service, filter等完善的开发组件；
4. 引入Directive组件化设计，更具有语义化DSL；
5. 支持单元测试(ngMock)和e2e(Protractor)测试；
6.

缺点:

1. SEO;
2. \$digest性能；
3. 学习曲线比较陡；
4. 1.x到2.x的升级变化。

Angular 2.0 will come, soon!

```
(function () {  
  
  class MainController {  
  
 constructor(studentService) {  
 this.studentService = studentService;  
 }  
  
 search(name) {  
 return this.studentService.search(name)  
 .then(response => this.studentResult = response.data)  
 .catch(error => this.error = error.data);  
 }  
  }  
  
  angular.module('com.github.greengerong.search')  
 .component('main', {  
 templateUrl: 'app/main/main.html',  
 controller: MainController  
 });  
  
})();
```

```
describe('Component: mainComponent', () => {  
  
  beforeEach(module('com.github.greengerong.search'));  
  
  let mainComponent;  
  
  beforeEach(inject($componentController => {  
 mainComponent = $componentController('main');  
  }));  
  
  it('should get students when search by student name', inject($httpBackend => {  
 let name = 'abc',  
 response = {data: [{id: 1, name, age: 1}], total: 1 };  
  
 $httpBackend.expectGET('/api/student?name=' + name).respond(response);  
  
 mainComponent.search(name);  
 $httpBackend.flush();  
  
 mainComponent.studentResult.should.deep.equal(response);  
  }));  
});
```


Jasmine 是一个简易的JS单元测试框架。Jasmine 不依赖于任何浏览器、DOM、或者是任何 JavaScript 而存在。它适用于所有网站、Node.js 项目，或者是任何能够在 JavaScript 上面运行的程序。

特性：

和Mocha一样是一套不错的测试套件(依个人选择)；
Jasmine是一套完整的套件，Mocha则灵活(需要更多组合)

.....

- 基于JavaScript的TDD测试套件
- 基于JavaScript的BDD测试套件
- 基于JavaScript的API测试套件

```
describe("Math calculate spec", function() {  
  
  it("should be 1 when 0 + 1", function () {  
 var foo = 0;  
 foo += 1;  
  
 expect(foo).not.toBeUndefined();  
 expect(foo).toEqual(1);  
  });  
  
  it("should be 9 when 10 - 1", function () {  
 var foo = 10;  
 foo -= 1;  
  
 expect(foo).not.toBeUndefined();  
 expect(foo).toEqual(9);  
  });  
});
```


- 关注于业务价值
- 清晰的实例而不是复杂的描述
- 清晰的功能完成的标志
- 更快的feedback周期
- 消除误解
- 回归测试

URI (统一资源标示符) HTTP (超文本传输协议) (post、get、put、delete) Hypertext

- 每个资源都应该有唯一的一个标识
- 使用标准的方法更改资源的状态
- request和response的自描述
- 无状态服务

- 基于NodeJS开发
- 基于High-Level HTTP来测试
- 支持Express集成

- 使用NPM进行管理
- 基于DSL的API，易于编写和阅读
- 能与其他JS的测试框架很好集成，比如Mocha和Jasmine等
- 除了能支持express之外，也可以支持其他语言开发的REST API测试

```
let app = require('../..');
import request from 'supertest';
import studentSchema from '../data/student-response-schema.json';
import jschema from 'jschema';
let schemaValidator = new jschema.Validator();

describe('Student API:', () => {
  it('should get matched student when given search name query', (done) => {
 let name = 'ran';
 request(app)
 .get('/api/student?name=' + name)
 .expect(200)
 .expect('Content-Type', /json/)
 .end((err, res) => {
 (!err).should.be.true;
 schemaValidator.validate(res.body, studentSchema).valid.should.be.true;
 res.body.data[0].name.should.be.equal('Liu Ran');
 done();
 });
  });
  afterEach((done) => {
 let server = app.get('server');
 if (!server.listening) { return done(); }
 server.close(done);
  });
});
```

```
{
  "$schema": "http://json-schema.org/draft-04/schema#",
  "type": "object",
  "properties": {
 "data": {
 "type": "array",
 "items": {
 "type": "object",
 "properties": {
 "id": {"type": "integer" },
 "name": {"type": "string" },
 "age": {"type": "integer" }
 },
 "required": ["id", "name", "age" ]
 }
 },
 "total": {"type": "integer"},
 "query": {"type": "string"}
  },
  "required": ["data", "total", "query"]
}
```


“铜剑技校” 校长全键：

站在教学的角度来讲，我还是很推崇TDD的，TDD是一个很好的思维框架，如果非要教人一个思维框架的话就得教TDD，不然人会瞎碰，不思考，不总结，不结果导向，靠灵感编程，凭直觉设计，撞大运修bug。最糟糕的是因为没有好的习惯，会接二连三的发生灵异现象。同一道题，习惯不好的人做，总能做出无数种新问题来。而且问题套问题，给他解决要浪费我半天时间，如果他学会了TDD出的错只在最近一个引入的变化里，就好纠正多了。甚至他自己都能纠正。

个人总结:

- TDD重要的不是测试代码本身，是解决问题的思维，也许可以泛化，哪怕没测试，如果能够做到快速验证，反馈，价值的稳定叠加，有足够信心，也未尝不可。覆盖功能、快速定位bug等，这些大部分都是TDD的结果导致的好处所在，而价值反馈思维才是实现TDD背后原理。
- TDD驱使我们以结果导向，使得我们简单设计(并不是无设计)，日常重构我们的代码库，注重交付价值流稳定叠加。
- 对于TDD我更喜欢这样比喻：比如你敲钉子，如果一口气敲完了才发现，敲歪了，那就得拔出来重新来，可是东西上已经有一个很深的洞了。所以，好的方式是敲一敲，检查一下，随时纠正方向，确保前进的大方向是正确的。

Consumer: Service API的使用者，向 provider发起HTTP请求来获取数据；

Provider: Service API的提供者，接收 consumer的HTTP请求并返回数据；

Contract: 契约，一种定义在 consumer与provider之间的交互方式；

**Contract Testing为
Consumer Driven Contract
Development 提供测试驱动技术**

Pact 提供一套API来支持Consumer Driven Contract Development, 它在Consumer端提供Mock服务来模拟Provider并记录Contract信息, 在Provider端使用Contract来验证Provider的服务。

- 使用真实的进程来模拟服务
- 使用单元测试的方式对consumer和provider进行测试
- Request和Response都使用真实的json数据进行验证
- 配对测试不同版本的consumer和provider
- 自动生成API文档和全局的服务网络图

- 支持Customer Driven Contract的团体
- 适合同时开发Consumer和Provider的团队
- 不适合性能与负载测试
- 不适合功能测试
- 不适合仅仅传递数据而不处理数据的Provider

Consumer
测试环境

Provider
测试环境

- 启动pact-mock-service
- 设置pact consumer的测试环境
- 运行自动化测试，比如API测试，E2E测试等
- 验证API交互并生成pact契约文件

```
var baseUrl;

this.createClient = function(baseUrl) {
 baseUrl = baseUrl;
 return this;
};

this.getFoos = function() {
 //Makes a synchronous request
 var xhr = new XMLHttpRequest();
 xhr.open('GET', baseUrl + '/foos', false);
 xhr.send();
 console.log(JSON.parse(xhr.responseText));
 return JSON.parse(xhr.responseText);
};
```

```
beforeEach(function() {
  consumer = demo.createClient('http://
localhost:1235');
  foosProvider = Pact.mockService({
 consumer: 'fooConsumer',
 provider: 'fooProvider',
 port: 1235,
 done: function (error) {
 expect(error).toBe(null);
 }
  });
});

describe("getFoos", function () {
  it("should get foos", function(done) {

 foosProvider
 .uponReceiving("a request for Foos")
 .withRequest("get", "/foos")
 .willRespondWith({
 status: 200,
 headers: {
 "Content-Type": "application/json;
charset=utf-8"

```

```
},
body: [
  {
 value: 45
  },
  {
 value: 90
  }
]
});

//Run the tests
foosProvider.run(done,
function(runComplete) {
  expect(consumer.getFoos()).toEqual([
 {
 value: 45
 },
 {
 value: 90
 }
  ]);
  runComplete();
});
});
});
```

fooconsumer-fooprovider.json

```
{
  "consumer": {
 "name": "fooConsumer"
  },
  "provider": {
 "name": "fooProvider"
  },
  "interactions": [
 {
 "description": "a request
for Foos",
 "provider_state":
"fooConsumer",
 "request": {
 "method": "get",
 "path": "/foos",
 "headers": {
 "Accept": "*/*"
 }
 },
 "response": {
```

```
 "status": 200,
 "headers": {
 "Content-Type":
"application/json"
 },
 "body": [
 {
 "value": 45
 },
 {
 "value": 90
 }
 ]
  },
  "metadata": {
 "pactSpecificationVersion":
"2.0.0"
  }
}
```

实例1:

```
query: {  
  age: Pact.Match.term({generate: '30', matcher:  
 '\\d+'}), //字符串  
},
```

实例2:

```
body: {  
  friends: Pact.Match.eachLike({  
 name: Pact.Match.somethingLike('Sue') //相似  
  }, {min: 1})  
}
```

- 获取pact契约文件
- 使用pact契约文件验证API service

package.json

```
"scripts": {  
  "test": "NODE_ENV=test mocha --reporter list --  
recursive --compilers js:babel-core/register",  
  "pact": "node pacts.js",  
  "start": "node index.js"  
},
```

pact.js

```
import {runPact, runPacts} from 'pact-js-provider'  
runPact('./test/service_consumers/pact_helper')
```

```
provider_states_for('Foos Service', 'Foos App', './
pacts/fooconsumer-fooprovider.json', 'http://
localhost:5000', (done) => {
  providerState('', (done) => {
 setUp( (done) => {
 done()
 })
  })

  it( () => {})

  tearDown( (done) => {
 done()
  })
})
})
```


行为驱动开发 (Behavior Driven Development)

从用户行为的角度编写测试

- Cucumber
- RobotFramework
- Jbehave
- Concordion

- BDD自动化框架
- 自然文本语言

Scenario Outline: A user withdraws money from an ATM

Given <Name> has a valid Credit or Debit card
And their account balance is <OriginalBalance>
When they insert their card
And withdraw <WithdrawalAmount>
Then the ATM should return <WithdrawalAmount>
And their account balance is <NewBalance>

Examples:

Name	OriginalBalance	WithdrawalAmount	NewBalance
Eric	100	45	55
Pranav	100	40	60
Ed	1000	200	800

- 支持多种语言编写测试脚本，包括Ruby, Java, JavaScript, Lua, .NET 等
- 支持多国语言 i18n
- 支持传递参数
- 支持Scenario
- 支持Tags和HOOKS，比如
- 活跃的社区与活动，比如cukeup

- 团队的技术栈主要是NodeJS/JavaScript
- 大量使用JavaScript的Web应用系统
- 使用Appium对Android和iOS应用进行测试

- 开源Web自动化测试工具

- ThoughtWorks开发1.0 (JavaScript) ,
Google开发2.0 (Java)
- 使用最为广泛的免费Web自动化测试工具

- 支持多种语言编写测试脚本，包括 Java,c#,python,ruby,javascript 等
- 支持多浏览器：IE， Chrome， Firefox等（有些版本浏览器兼容性不好）
- 支持WebDriver和Remote Control
- 支持分布式： Selenium-Grid
- 支持录制和回放： Selenium IDE(不推荐)

- 团队的技术栈主要是NodeJS/JavaScript
- 主要使用JavaScript的Web应用系统

- Google开发的AngularJS专用E2E自动化测试框架
- 基于NodeJS和WebDriverJS (Selenium) 技术栈开发

- 只能使用JavaScript进行开发
- 支持AngularJS专有标签，比如binding等
- 不用写Callback, Sleep, Wait等方法
- 支持多浏览器（有些版本浏览器兼容性不好）
- 大规模测试的时候稳定性有待提高

AngularJS Web 应用

Feature: Student search
As a user of Student System
I want to search student by his name
So that I can view his detail

Scenario Outline: Search student by name
Given user open student search system
When search a student with "<User>"
Then get the detail of "<Search Result>"

Examples:

Search Key	Search Result
Liu	Liu Ran
biao	Tu biao

Feature: Student search
As a user of Student System
I want to search student by his name
So that I can view his detail

Scenario Outline: Search student by name
Given user open student search system
When search a student with "<User>"
Then get the detail of "<Search Result>"

Examples:

Search Key	Search Result
Liu	Liu Ran
biao	Tu biao

students.yml

Liu Ran:
ID: 1
Age: 28

Po lang:
ID: 2
Age: 25

Tu biao:
ID: 3
Age: 30


```
this.Given(/^user open student search system$/, function (done) {  
  browser.driver.get('http://127.0.0.1:9000/');  
  expect(browser.driver.getTitle()).to.eventually.equal(search.  
getTitle()).and.notify(done);  
});
```

```
this.When(/^search a student with "([^"]*)"$/, function (Name,  
done) {  
  search.fillStudentName(Name);  
  search.clickSearchButton();  
  expect(browser.driver.getTitle()).to.eventually.equal(search.  
getTitle()).and.notify(done);  
});
```

```
var SearchPage = function () {
  var students = require().students;
  const UIElementsArray = [
 ['Search', ['Search', 'button']],
 ['Search name', ['searchName', 'model']]
  ];
  var elementsMap = new Map(UIElementsArray);
  this.getUIElement = function(elementName) {
 return elementsMap.get(elementName.toString())[0];
  };
  .....
  this.fillStudentName = function(name) {
 element(by.model(this.getUIElement('Search
name'))).sendKeys(name);
  };

  this.clickSearchButton = function() {
 element(by.buttonText(this.getUIElement('Search'))).click();
  };
};
```

```
UnknownError: Detected a page unload event; async script execution does not work across page loads
```

```
ElementNotVisibleError: Element is not currently visible and so may not be interacted with
```

```
Failed: Wait timed out after 6000ms
```

```
var webdriver = require('selenium-webdriver'),
 By = webdriver.By,
 until = webdriver.until;

var driver = new webdriver.Builder()
 .forBrowser('firefox')
 .build();

driver.get('http://www.google.com/ncr');
driver.findElement(By.name('q')).sendKeys('webdriver');
driver.findElement(By.name('btnG')).click();
driver.wait(until.titleIs('webdriver - Google Search'), 1000);
driver.quit();
```


- 开源移动自动化测试工具
- 跨平台支持Windows, Linux, Mac
- 基于NodeJS等技术栈开发
- 支持Android和iOS

- 支持多种语言编写测试脚本，包括 Ruby, Python, Java, JavaScript等
- 不需要重新编译和修改应用
- C/S架构，支持基于 Selenium 的 WebDriver JSON wire protocol api
- Session持久化
- 驱动：
 - iOS: Apple's UIAutomation
 - Android 4.2+: Google's UiAutomator
 - Android 2.3+: Google's Instrumentation
- 支持Safari和Chrome

- 原生应用
- Web混合应用
- 内置浏览器上的Web应用

```
it("should compute the sum", function () {
  return driver
 .resolve(populate()).then(function (sum) {
 return driver.
 elementByAccessibilityId('ComputeSumButton')
 .click()
 .sleep(1000)
 .elementByIosUIAutomation('.elements().withName("Answer");')
 .text().should.become("" + sum);
 });
});
```

```
it("should print every menu item", function () {
  return driver
 .elementByClassName('UITableViewController')
 .elementsByClassName('>', 'UITableViewCell')
 .then(printer.printNames);
});
```

```
it("should scroll", function () {
  return driver
 .elementByXPath('//android.widget.TextView[@text=\'Animation\']')
 .elementsByXPath('//android.widget.TextView')
 .then(function (els) {
 return Q.all([
 els[7].getLocation(),
 els[3].getLocation()
 ]).then(function (locs) {
 console.log('locs -->', locs);
 return driver.swipe({
 startX: locs[0].x, startY: locs[0].y,
 endX: locs[1].x, endY: locs[1].y,
 duration: 800
 });
 });
 });
});
```

```
it("should get the url", function () {
  return driver
 .elementByXPath('//UIATextField[@value=\'Enter URL\']')
 .sendKeys('www.google.com')
 .elementByName('Go').click()
 .elementByClassName('UIAWebView').click()
 .context('WEBVIEW')
 .sleep(1000)
 .waitForElementByName('q', 5000)
 .sendKeys('ThoughtWorks')
 .sendKeys(wd.SPECIAL_KEYS.Return)
 .sleep(1000)
 .title().should.eventually.include('ThoughtWorks');
});
```


- NodeJS与JavaScript
- 开源库与NPM
- node-modules里面的安全

- nsp

<https://github.com/nodesecurity/nsp>

nsp check --output summary

- snyk

<https://snyk.io/>

snyk wizard

- 对于老版本进行截图（产品线上环境或者类产品的UAT环境）
- 对于新的发行版进行截图（比如Staging环境）
- 配对URL或者路径
- 像素级别的图形比较

- 对于多个浏览器进行截图
- 配对URL或者路径
- 像素级别的图形比较

- Blink-diff

<https://www.npmjs.com/package/blink-diff>

轻量级图像对比工具

- pix-diff

<https://www.npmjs.com/package/pix-diff>

基于Protractor的夸浏览器页面对比工具

YAHOO! DEVELOPER NETWORK

Inspire and delight your users with Yahoo APIs & tools

See all Products

Yahoo content APIs for your apps

- Flickr
- Search
- PlaceFinder
- PlaceSpotter
- Tumblr
- Weather

Power your mobile apps with Flurry

Analytics, app marketing, and monetization for iOS and Android apps with Flurry

- Analytics
- Advertisers
- Publishers

Build faster with YQL

Query, filter, and combine data across the web through a single interface

Extend your reach

With Yahoo Commerce Control, get your app in front of e-commerce merchants everywhere

Monetize your games with Yahoo

Build terrific games faster, monetize and reach hundreds of millions of Yahoo games users

Products Blog Forums My Apps Jobs Privacy Terms

YAHOO! DEVELOPER NETWORK

Inspire and delight your users with Yahoo APIs & tools

See all Products

Yahoo content APIs for your apps

- Flickr
- Search
- PlaceFinder
- PlaceSpotter
- Tumblr
- Weather

Power your mobile apps with Flurry

Analytics, app marketing, and monetization for iOS and Android apps with Flurry

- Analytics
- Advertisers
- Publishers

Build faster with YQL

Query, filter, and combine data across the web through a single interface

Extend your reach

With Yahoo Commerce Control, get your app in front of e-commerce merchants everywhere

Monetize your games with Yahoo

Build terrific games faster, monetize and reach hundreds of millions of Yahoo games users

Products Blog Forums My Apps Jobs Privacy Terms

YAHOO! DEVELOPER NETWORK

Inspire and delight your users with Yahoo APIs & tools

See all Products

Yahoo content APIs for your apps

- Flickr
- Search
- PlaceFinder
- PlaceSpotter
- Tumblr
- Weather

Power your mobile apps with Flurry

Analytics, app marketing, and monetization for iOS and Android apps with Flurry

- Analytics
- Advertisers
- Publishers

Build faster with YQL

Query, filter, and combine data across the web through a single interface

Extend your reach

With Yahoo Commerce Control, get your app in front of e-commerce merchants everywhere

Monetize your games with Yahoo

Build terrific games faster, monetize and reach hundreds of millions of Yahoo games users

Products Blog Forums My Apps Jobs Privacy Terms


```
var diff = new BlinkDiff({
  imageAPath: '/opt/demo/first/image',
  imageBPath: '/opt/demo/second/image',
  imageOutputPath: '/opt/demo/output/image'
});

diff.run(function (error, result) {
  if (error) {
 throw error;
  } else {
 console.log(diff.hasPassed(result.code) ? 'Passed' : 'Failed');
 console.log('Found ' + result.differences + ' differences.');
```


测试框架，也就是Cucumber这一层。其作用包括用例管理、测试数据管理、测试运行、测试报告等。该层的选择需要考虑几个因素：

- 这一层会通过函数调用的方式和测试库打交道，因此测试框架必须支持测试库所使用的编程语言。
- 是否提供易用的测试用例开发环境，比如是否有如RIDE这样的专用工具与系统，或者Intellij的IDE的插件。
- 引入某个测试框架之后对现有工作模式的影响程度，比如让不懂编程的测试人员写代码。

测试库。比如Selenium、SSH等，有了它们用例才能和被测系统进行交互，所以需要根据被测系统的形态来选择相应地测试库。该层的选择需要考虑几个因素：

- 测试库的易用程度。
- 测试库是否有良好的商业或者开源社区的支持。
- 团队成员是否熟悉测试库使用的编程语言。

被测系统，需要明确它的形态，比如是Web系统、REST系统或者特定协议系统。

谢谢

刘冉

rliu@thoughtworks.com

格茸扎西

zxgerong@thoughtworks.com