

The background features a large, faint watermark of the Stanford University seal. The seal is circular and contains the text 'LELAND STANFORD JUNIOR UNIVERSITY' around the top edge and '1891' at the bottom. In the center, there is a tree and the German motto 'DIE LUFT DER FREIHEIT WEHT' (The wind of freedom blows).

Javascript / Browser Integration Testing with Ruby

Jessie Keck | Code4Lib 2013

The Problem

Normal RSpec Integration Test

✖ facets_spec.rb

```
1 require 'spec_helper'
2
3 describe "Facets", :type => :feature do
4 it "should exist on the home page and lead to a search result" do
5 visit '/'
6 page.should have_content "Japanese drama"
7 click_link "Japanese drama"
8 page.should have_content "1 - 2 of 2"
9 end
10 end
```

Let's See It

Mistakes Happen

```
$("#h4", $(this)).click(function(){  
 $(this).toggleClass('twiddle-open');  
 list.toggle();  
});
```

Demo

~~The~~ Some Solution(s)

Watir

- WATIR == WEB APPLICATION TESTING IN RUBY
- PRONOUNCED **WATER**
- BUILT ON WATIR-WEBDRIVER
- EASY TO TEST EXTERNAL SITES

Capybara

- YES, LIKE THE RODENT
- PREFERRED RSpec/CUCUMBER DRIVER
- HAS THE ABILITY TO TEST RESPONSIVE DESIGN
- WEBKIT INTEGRATION AVAILABLE (TRUE HEADLESS)

A Tale of Two Syntaxes

CAPYBARA

```
describe 'Facets', :js => true do
  it "should exist on the home page and lead to a search result" do
 visit '/'
 page.should have_content "Topic"
 find("h5", :text => "Topic").click
 page.should have_content "Japanese drama"
 click_link "Japanese drama"
 page.should have_content "1 - 2 of 2"
  end
end
```

WATIR

```
describe "Facets", :javascript => true do
  before :all do
 @browser = Watir::Browser.new
  end
  after :all do
 @browser.close if @browser
  end
  it "should exist on the home page and lead to a search result" do
 @browser.goto(root_path)
 @browser.h5(:text, "Topic").should exist
 @browser.h5(:text, "Topic").click

 @browser.link(:text, "Japanese drama").should exist
 @browser.link(:text, "Japanese drama").click
 @browser.body(:class, "blacklight-catalog-index").should exist
  end
end
```

Demo

Gotchas

Other Potential Uses

Come Talk To Me!

@jessiekeck
github.com/jkeck
jkeck@stanford.edu
jkeck on IRC

Links

- <http://watir.com/>
- <https://github.com/jnicklas/capybara>
- <https://github.com/thoughtbot/capybara-webkit>
- https://github.com/jkeck/c4l13_javascript_testing