

How to never use WebDriver again

Modern Javascript CI

DAVID PIPER | FRONTEND DEVELOPER | ATASSIAN

INTRODUCTION

**Comprehensive
Javascript test
framework
designed to
replace WebDriver**

Three categories of CI tools

Essential

Don't leave home without these tools and services

Nice to have

Benefits usually outweigh the costs of maintenance

Optional

If you won't commit to maintaining them, don't.

What aren't we going to talk about?

MODERN JAVASCRIPT CI

MODERN JAVASCRIPT CI

MODERN JAVASCRIPT CI

MODERN JAVASCRIPT CI

MODERN JAVASCRIPT CI

MODERN JAVASCRIPT CI

r

MODERN JAVASCRIPT CI

MODERN JAVASCRIPT CI

MODERN JAVASCRIPT CI

MODERN JAVASCRIPT CI

MODERN JAVASCRIPT CI

What are we going to talk about?

JAVASCRIPT CI?

OBSOLETE JAVASCRIPT CI

MODERN JAVASCRIPT CI

UI component tests

enzyme

enzyme

+

jsdom

2 Pact (contract) tests

TRADITIONAL PACT FLOW: CONSUMER

<http://dius.com.au/2016/02/03/microservices-pact/>

TRADITIONAL PACT FLOW: PROVIDER

Step 2 - Verify expectations on Provider

<http://dius.com.au/2016/02/03/microservices-pact/>

Problems with the traditional flow

Consumer driven

Consumers cannot 'break'.
There is no hard requirement
for the Consumer to conform
to the Provider.

Authentication

No support intended for
authentication. You don't
want to bake credentials in.
Must be injected in the
Provider tests.

Live Provider

Either spin up the service in
CI, or test a live service. You
need to manage your test
data as well.

Swagger validation

SWAGGER SPECIFICATIONS

A complete* API
description,
published by the
Provider service

Ways to generate Swagger specs

Manually

Don't do this for large services.

Code comments

E.g: JavaDoc. Still a manual and error-prone process.

Code annotations

Make your tooling generate your Swagger for you

Remember these?

Consumer driven

Authentication

Live Provider

Consumer flow

Write Pact tests

Libraries are available for a large number of frontend projects:

docs.pact.io

Swagger validation

Verify that the API expectations in the Pact files can be met by the Provider's published spec:
bitbucket.org/atlassian/swagger-request-validator

Upload to Pact broker

This could be any file upload service, but there's an official one already built at:

github.com/pact-foundation/pact_broker

Provider flow

Pull latest pact file(s)

These will come from the Pact broker

Swagger validation

Verify that the API expectations in the Pact files can be met by the Provider's published spec:
bitbucket.org/atlassian/swagger-request-validator

What do we have so far?

Pact tests

We're nearly there

MODERN JAVASCRIPT CI

4 Unpack

bitbucket.org/atlassianlabs/unpack

UNPACT

**A Javascript library that
guarantees your test mocks
are consistent with your Pact
expectations.**

UNPACT

```
const spec = {
  age: spec(24).type(),
  name: spec('David').regex('[a-z]+'),
  roles: spec([
 {
 title: spec('Developer').regex('.+'),
 },
 {
 title: spec('Quality Engineer').regex('.+'),
 },
  ]).array(),
};

export default spec; // Used to generate Pacts
export const mock = unpact(pactSpec); // Test mocks
```

UNPACT


```
const spec = {
  age: spec(24).type(),
  name: spec('David').regex('[a-z]+'),
  roles: spec([
 {
 title: spec('Developer').regex('.+'),
 },
 {
 title: spec('Quality Engineer').regex('.+'),
 },
  ]).array(),
};


export default spec; // Used to generate Pacts
export const mock = unpact(pactSpec); // Test mocks
```


MODERN JAVASCRIPT CI

Integration tests

SUMMARY

FRONTEND INTEGRATION TESTING FRAMEWORK

- 1** **UI component tests**
- 2** **Pact (contract) tests**
- 3** **Swagger validation**
- 4** **Unpact**

Thank you!

DAVID PIPER | FRONTEND DEVELOPER | ATlassian