

How to Test Asynchronous Code

by Felix Geisendörfer

@felixge

Twitter / GitHub / IRC

Core Contributor

&

Module Author

node-mysql

node-formidable

There really are only two acceptable models of development: "think and analyze" or "years and years of testing on thousands of machines".

Linus Torvalds

Story Time

~ June 2009

Resize images

Encode videos

Extract thumbnails

Store in S3

File uploading & processing as an infrastructure service for web & mobile applications.

nodeJS

We found node

nodeJSTM

We found node

We fell in love

We had fun

We crashed

Transloadit v1

- Complete failure
- Node randomly crashed with:
(evcom) recv() Success
- A mess of code, hard to maintain

We had no tests

Time to rewrite

How to Test Asynchronous Code


```
db.query('SELECT A', function() {  
  db.query('SELECT B', function() {  
 db.query('SELECT C', function() {  
 db.query('SELECT D', function() {  
 // WTF  
 });  
 });  
  });  
});
```


Some old news

How to Test Asynchronous Code

Make it “synchronous”

Version 2

Well, almost :)

Transloadit v2

Now

- Processed many TB of data
- Very low bug rate
- Clean code base, ~99% test coverage

How to Microtest Node.js Code

Rule #1: No I/O

Rule #2: TDD

Rule #3: Discipline

Libraries

felixge/node-fake

felixge/node-microtest

node-microtest

- Load test files in separate v8 context
- node-fake as mixin
- Basic test.describe(name, fn) framework

felixge/node-far

Numbers

Transloadit

Transloadit

library vs test code: 1x : 2.04x

Transloadit

integration vs. micro tests: 1x : 4.30x

Transloadit

integration vs. micro tests: 1x : 12.30x

node-mysql

node-mysql

library vs test code: 1x : 1.35x

node-mysql

integration vs micro tests: 1x : 2.89x

node-mysql

integration vs micro tests: 1x : 8.15x

Why do you have brakes in a car?
Because then you can drive faster.

Kevlin Henney

tl;dr

- Don't use integration tests to show the basic correctness of your software.
- Write more microtests.

Questions?

Questions?

Thank You

Thank You