

Testing NGULAR Applications

Matt Raible • @mraible

Photos by
 McGinity Photo

 Stormpath

A scenic landscape at sunrise or sunset. The sun is low on the horizon, creating a bright glow and lens flare effects. The sun is positioned behind a range of mountains, with its light reflecting on a calm lake in the foreground. The sky is a clear, pale blue, and the water is dark, reflecting the sun and the surrounding landscape. The overall mood is peaceful and serene.

Matt

Raible

<http://flickr.com/photos/leecullivan/122271605/>

<http://flickr.com/photos/crowleymr/2530170585/>

<http://www.flickr.com/photos/mraible/2644737051/>

<http://www.travelblog.org/Photos/1597321.html>

Stormpath

Stormpath User Management

What about **YOU**?

How long have you been doing web development?

Do you like JavaScript? TypeScript?

What's your favorite JavaScript framework?

Why are you here?

JS

Quality

“A person who knows how to fix motorcycles—with Quality—is less likely to run short of friends than one who doesn't. And they aren't going to see him as some kind of object either. Quality destroys objectivity every time.”

— *Zen and the Art of Motorcycle Maintenance*

Software Testing

With motorcycles, you drive to test them.

With software, you can test it without driving it.

Or rather, you can *automate* the driving.

If you don't automate tests, you're still testing!

Hello World with AngularJS


```
<!doctype html>
<html ng-app>
<head>
  <title>Hello World</title>
</head>
<body>
<div>
  <label>Name:</label>
  <input type="text" ng-model="name" placeholder="Enter a name here">
  <hr>
  <h1>Hello {{name}}!</h1>
</div>
<script src="http://code.angularjs.org/1.5.8/angular.min.js"></script>
</body>
</html>
```


One framework.
Mobile and desktop.

Hello World with Angular

```
<!DOCTYPE html>
<html>
  <head>
 <title>Angular QuickStart</title>
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <link rel="stylesheet" href="styles.css">
 <!-- Polyfill(s) for older browsers -->
 <script src="node_modules/core-js/client/shim.min.js"></script>
 <script src="node_modules/zone.js/dist/zone.js"></script>
 <script src="node_modules/systemjs/dist/system.src.js"></script>
 <script src="systemjs.config.js"></script>
 <script>
 System.import('app').catch(function(err){ console.error(err); });
 </script>
  </head>

  <body>
 <my-app>Loading AppComponent content here ...</my-app>
  </body>
</html>
```


app/main.ts

```
import { platformBrowserDynamic } from '@angular/platform-browser-dynamic';  
import { AppModule } from './app.module';  
  
platformBrowserDynamic().bootstrapModule(AppModule);
```

app/app.module.ts

```
import { NgModule } from '@angular/core';
import { BrowserModule } from '@angular/platform-browser';

import { AppComponent }  from './app.component';

@NgModule({
  imports: [ BrowserModule ],
  declarations: [ AppComponent ],
  bootstrap: [ AppComponent ]
})
export class AppModule { }
```

app/app.component.ts

```
import { Component } from '@angular/core';

@Component({
  selector: 'my-app',
  template: `<h1>Hello {{name}}</h1>`,
})
export class AppComponent { name = 'Angular'; }
```

Easiest ways to get started

Angular QuickStart

<https://github.com/angular/quickstart>

Angular Seed

<https://github.com/mgechev/angular-seed>

Angular CLI

<https://github.com/angular/angular-cli>

Let's take a look at a few things...

Angular CLI

TypeScript

Unit Tests

Integration Tests

Continuous Integration

Deployment


```
> npm install -g angular-cli
> ng new my-dream-app
> cd my-dream-app
> ng serve
```

Angular CLI

A command line interface for Angular

[GET STARTED](#)

ng new

The Angular2 CLI makes it easy to create an application that already works, right out of the box. It already follows our best practices!

Angular CLI

```
npm install -g angular-cli
```

```
ng g component
```

```
ng new ng2-demo
```

```
ng g service
```

```
cd ng2-demo
```

```
ng build
```

```
ng serve
```

```
ng --help
```

```
ng test
```

```
ng e2e
```

ES6, ES7 and TypeScript

ES5: es5.github.io

ES6: git.io/es6features

ES7: DRAFT

TS: www.typescriptlang.org

TypeScript

```
$ npm install -g typescript
```

```
function greeter(person: string) {  
  return "Hello, " + person;  
}
```

```
var user = "Jane User";
```

```
document.body.innerHTML = greeter(user);
```

```
$ tsc greeter.ts
```

<https://www.typescriptlang.org/docs/tutorial.html>

bus.ts

```
export class Bus {
  private _name: string;

  constructor(name?: string) {
 this._name = name;
  }

  get name(): string {
 return this._name;
  }

  set name(value: string) {
 this._name = value;
  }

  toString() : string {
 return `This bus's name is ${this._name`;
  }
}
```

Types of Tests

Unit Tests

End-to-End Tests

Unit Test Example

```
describe('super basic test', () => {  
  it('true is true', () => {  
 expect(true).toEqual(true);  
  });  
});
```


bus.spec.ts

```
import { Bus } from './bus';

describe('Test getters and setters.', () => {
  it('The bus name should be Hefe', () => {
 let bus = new Bus();
 bus.name = 'Hefe';
 let busName = bus.name;
 expect(busName).toBe('Hefe');
  });
});
```

Live Coding!

What you learned

How to...

Unit test Angular services, mocking Http provider

Unit test Angular components, mocking service

Integration test Angular application

Continuously test and deploy with a CI server

Style Guides

Angular Official Style Guide

<https://angular.io/styleguide>

John Papa's AngularJS Style Guide

<https://github.com/johnpapa/angular-styleguide>

ng-book 2

A comprehensive guide to developing with Angular 2

Sample apps: Reddit clone, Chat with RxJS Observables, YouTube search-as-you-type, Spotify Search

How to write components, use forms and APIs

Over 5,500+ lines of code!

Testing Angular 2 Applications Book

Unit testing directives, pipes, services, and routes

End-to-end testing with elements and forms

4 of 10 chapters available

Estimated publication: Spring 2017

Don't be afraid of testing!

Don't be afraid of testing!

Don't be afraid of testing!

Stormpath SDK for Angular

Build an Angular 2 Application with User Authentication in 10 Minutes

by Matt Raible | November 14, 2016 | Javascript

Today I'm happy to announce [the first \(beta\) release of Stormpath's Angular 2 support!](#) The npm module is called `angular-stormpath` and you can easily installing it using `npm install --save angular-stormpath`. If you'd like to try Angular 2 with Stormpath without writing any code, you can checkout the project from GitHub and run its demo. You will need to have your Stormpath API key setup for this to work.

```
git clone https://github.com/stormpath/stormpath-sdk-angular.git
cd stormpath-sdk-angular
npm install
npm start
```

If you'd like to learn how to integrate our Angular 2 components into your own application, continue reading!

What Is Stormpath?

Stormpath is an API service that allows developers to create, edit, and securely store user accounts and user account data, and connect them with one or multiple applications. We make user account management a lot easier, more secure, and infinitely scalable. To get started [register for a free account](#).

Search ...

Explore the Topic

- .NET
- General
- Java
- Javascript
- Mobile
- Node
- PHP
- Python
- REST API

Share a Post

- 34
- 2
- 3
- 76

Support

Lessons Learned at Stormpath

[generator-angular-library](#) is a great tool

```
npm install -g yo generator-angular-library
```

```
yo angular-library
```

You can override templates in components with `ngOutletTemplate`

Write lots of tests and demos that use your library

Resources

Demo Code

<https://github.com/mraible/ng-demo>

Step-by-step Tutorial

<http://gist.asciidoctor.org/?github-mraible/ng-demo//README.adoc>

Questions?

Keep in touch!

 raibledesigns.com

 [@mraible](https://twitter.com/mraible)

 [linkedin.com/in/mraible](https://www.linkedin.com/in/mraible)

Presentations

 [slideshare.net/mraible](https://www.slideshare.net/mraible)

Code

 github.com/mraible

