

How to Test Enterprise Java Applications

Alex Soto Bueno
Computer Engineer

World Is Changing

The World Is Changing So Fast

HTML

Client

{text/html}

Protocol

Server

HIBERNATE

Persistence

World Is Changing

The World Is Changing So Fast

HTML

Client

{text/html}

Protocol

Server

HIBERNATE

MariaDB

Persistence

World Is Changing

The World Is Changing So Fast

Client

{text/html}

Protocol

Server

Persistence

World Is Changing

The World Is Changing So Fast

Client

{text/html}
{app/json}

Protocol

Server

Persistence

World Is Changing

The World Is Changing So Fast

Client

```
{text/html}  
{app/json}  
{app/xml}
```

Protocol

Server

Persistence

World Is Changing

The World Is Changing So Fast

Client

```
{text/html}  
{app/json}  
{app/xml}
```

Protocol

Server

Persistence

World Is Changing

The World Is Changing So Fast

Client

```
{text/html}  
{app/json}  
{app/xml}
```

Protocol

Server

Persistence

World Is Changing

Testing Frameworks are
Changing Too

Alex Soto Bueno

Computer Engineer

Diagnostic Grifols

Compiler Tutor

Active Blogger & Speaker

Unit Tests – 80 % of code

Unit Tests – 80 % of code

Integration Tests – 15 % of code

Unit Tests – 80 % of code

Integration Tests – 15 % of code

Acceptance Tests – 5 % of code

Tests small pieces of production code

Tests small pieces of production code

Confidence to Change

Tests small pieces of production code

Confidence to Change

Quick Feedback

Tests small pieces of production code

Confidence to Change

Quick Feedback

Documentation

FIRST Important Rules

PROHIBIT
FITXAR
CARTELLS

Unit Tests

Fast

Unit Tests

Fast

Resist Temptation

Unit Tests

Isolation

Unit Tests

Isolation

Mocks

Repeatable

Self-Validating

Self-Validating

```
Finished after 0.013 seconds  
Runs: 3/3 Errors: 0 Failures: 0  
com.lordofthejars.nosqlunit.demo.mongodb.BookDaoTest [Runner: JUnit 4] (0.001 s)  
  testFindAllMethod (0.001 s)  
  testInsertBookMethod (0.000 s)  
  testFindAllNoElements (0.000 s)
```


Self-Validating

Finished after 0.251 seconds

Runs: 2/2 ✖ Errors: 0 ❌ Failures: 0

com.lordofthejars.nosqlunit.demo.mongodb.WhenYouFindAllBooks [Runner: JUnit 4]

- ✔ manager_should_return_all_inserted_books (0.055 s)
- ✔ manager_should_return_empty_list_when_no_books (0.005 s)

The screenshot shows a JUnit test runner window with a green progress bar and two successful test cases. The background of the slide features a Newton's cradle with four spheres.

Unit Tests

Timely

Different Layers – Different Frameworks

JS TestDriver xUnit approach to Javascript

Apache License 2.0

JS TestDriver xUnit approach to Javascript

Apache License 2.0

code

JS TestDriver xUnit approach to Javascript

Apache License 2.0

code

fixtures

JS TestDriver xUnit approach to Javascript

Apache License 2.0

code

fixtures

configuration

JS TestDriver xUnit approach to Javascript

Apache License 2.0

JS TestDriver xUnit approach to Javascript

Apache License 2.0

Sinon.js mocking library for Javascript

BSD License

Sinon.js mocking library for Javascript

BSD License

```
sinon.stub(jQuery,  
"ajax").yieldsTo("success", '{ "name": "Alex" }');
```

Demo

Unit Test Framework for Java

Common Public License

Parameterized Tests

Data-driven tests

Parameterized Tests

Data-driven tests

```
@RunWith(Parameterized.class)  
public class DataDrivenTest {}
```


Parameterized Tests

Data-driven tests

```
@Parameters
public static Collection<Object[]>
spreadsheetData() throws IOException {
 InputStream ssheet = new FileInputStream("src/
test/resources/data.xls");
 return new SpreadsheetData(ssheet).getData();
}
```

Parameterized Tests

Data-driven tests

```
private double price;  
private double tax;  
private double finalPrice;  
  
public DataDrivenTest(double price, double tax,  
double finalPrice) {  
  
 this.price = a;  
 this.tax = b;  
 this.finalPrice = finalPrice;  
}
```

Parameterized Tests

Data-driven tests

```
@Test
public void shouldCalculateFinalPrice() {
 double finalPrice = calculateFinalPrice(price,
tax);
 assertThat(finalPrice, is(this.finalPrice));
}
```

JUnit Rules

Modify how tests are run and reported.

JUnit Rules

Modify how tests are run and reported.

```
@ClassRule
public static ExternalResource classRule = new
ExternalResource() {...};

@Rule
public static TemporaryFolder rule = new
TemporaryFolder();
```

JUnit Categories

Grouping tests by type

JUnit Categories

Grouping tests by type

```
public interface SlowTests {}  
public interface IntegrationTests extends  
SlowTests {}  
public interface PerformanceTests extends  
SlowTests {}
```

JUnit Categories

Grouping tests by type

```
@Category(IntegrationTests.class)
public class AccountIntegrationTest {
 @Test
 public void firstIntegrationMethod() {
 }

 @Test
 public void databaseAccessTest() {
 }
}
```


JUnit Categories

Grouping tests by type

```
@RunWith(Categories.class)
@IncludeCategory(SlowTests.class)
@SuiteClasses({ AccountTest.class,
ClientTest.class })
public class LongRunningTestSuite {}
```

Server Side

Hamcrest is about expressiveness

New BSD License

Hamcrest is about expressiveness

New BSD License

```
String officerRank = getRankByDate(officer);  
List<String> ranks = ["Captain", "Commander"];  
  
assertEquals(true, ranks.contains(officerRank));
```

Server Side

Hamcrest is about expressiveness

New BSD License

Hamcrest is about expressiveness

New BSD License

```
String officerRank = getRankByDate(officer);
```

```
assertThat(officerRank,  
isOneOf("Captain", "Commander"));
```

```
assertThat(age, is(10));  
assertThat(name, is(not("Alex")));  
assertThat(calculated, isNotANumber());
```

Simple & Clean Mock API

MIT License

Simple & Clean Mock API

MIT License

```
@Mock private OfficerDao officerDao;
```

```
...
```

```
MockitoAnnotations.initMocks(this);
```

```
...
```

```
when(officerDao.findOfficerByAge(22))  
 .thenReturn(newOfficer);
```

```
when(officerDao.findOfficerByAge(greaterThan(50)))  
 .thenThrow(new OldOfficerException());
```

Persistence Side

RDBMS are Homogeneous

NoSQL are Heterogeneous

Persistence Side (SQL)

Avoid **HIT** Database

Avoid **HIT** Database

**In-Memory
Databases**

Avoid **HIT** Database

In-Memory
Databases

Apache License 2.0

HyperSQL

BSD License *

MPL 1.1 & EPL 1.0

Isolation problem with Database
Insert-Delete Problem

Isolation problem with Database Insert-Delete Problem

GNU LGPL 2.1

Isolation problem with Database Insert-Delete Problem

GNU LGPL 2.1

Define base data set

Isolation problem with Database Insert-Delete Problem

GNU LGPL 2.1

Define base data set

```
@Before
```

```
DatabaseOperation.CLEAN_INSERT.execute(connection,  
dataset);
```

Persistence Side (NoSQL)

Persistence Side (NoSQL)

mongoDB

GNU AGPL v3.0

No Embedded (in-memory) Mode
(SERVER - 1153)

No Test Isolation Framework

Persistence Side (NoSQL)

Neo4j
the graph database

GPL v3 & AGPL v3

Embedded (in-memory) Mode

Partially supported

Persistence Side (NoSQL)

DBUnit for NOSQL

Apache License 2.0

Persistence Side (NoSQL)

DBUnit for NOSQL

MongoDb

Neo4J

CouchDb

Cassandra

Apache License 2.0

Demo

**LINUX
TAG**

Integration Tests

Test Collaboration Between Components

Integration Tests

Test Collaboration Between Components

Database

IO system

Special Environment Configuration

Common Problems in JEE 6

CDI – @EJB, @Inject, @PersistenceContext

Common Problems in JEE 6

CDI – @EJB, @Inject, @PersistenceContext

Container Lifecycle Management

Create Deployment Archive

Common Problems in JF

CDI – @EJB, @Inject, PersistenceContext

Container Management

Create Deployment Archive

DO NOT MOCK

Integration Tests

Arquillian brings tests to runtime

Manage Lifecycle of Container

Create/Deploy MicroDeployments

Enriching Test Cases

Run Tests Inside/Against Container

IDE Friendly

Apache License 2.0

Integration Tests

Arquillian brings tests to runtime

Manage Lifecycle of

Create/Deploy

NO MORE MOCKS

Running Test Cases

Inside/Against Container

IDE Friendly

Apache License 2.0

Integration tests

Integration tests

Integration tests

Integration tests

Integration tests

Integration tests

Demo

**LINUX
TAG**

Acceptance Tests

Test Customer Requirements

User Story

everyday language sentence

adds business values

I want <goal/desire>
so that <benefit>

User Story

everyday language sentence

adds business values

As administrator, I want to add new books to a collection, so users can borrow them

Acceptance Tests

Acceptance Criteria

story completeness

Acceptance Tests

Acceptance Criteria

story completeness

Administrator can add new books.

Administrator can categorise books.

User can borrow books added by administrator.

Concrete Examples

1. Create Lord of the Rings Book.

2. Assign J.R.R Tolkien as author.

3. Set Book Description.

4. Add Book to System.

5. Check that Book is shown in screen.

Acceptance Tests

Acceptance Tests

JEE UI is Web

How to access to web elements

Acceptance Tests

JEE UI is Web

How to access to web elements

AT categorised by user stories

How to organize user stories and specs

Acceptance Tests

Thucydides

Apache License 2.0

Acceptance Tests

Thucydides

Selenium 2 Extension

Apache License 2.0

Acceptance Tests

Thucydides

Selenium 2 Extension

Organise tests and stories

Apache License 2.0

Acceptance Tests

Thucydides

Selenium 2 Extension

Organise tests and stories

Record/Report test execution

Apache License 2.0

Acceptance Tests

Thucydides

Selenium 2 Extension

Organise tests and stories

Record/Report test execution

Measure Functional Cover

Apache License 2.0

Acceptance Tests

Choose a user story

Acceptance Tests

Choose a user story

Implement PageObject/s

Acceptance Tests

Choose a user story

Implement PageObject/s

Implement Test Step Library

Acceptance Tests

Choose a user story

Implement PageObject/s

Implement Test Step Library

Implement User Story following A.C

Demo

Continuous Integration

Different Kind of Tests Exist

Continuous Integration

Different Kind of Tests Exist

Only Unit tests are run by developers

Continuous Integration

Different Kind of Tests Exist

Only Unit tests are run by developers

Continuous Integration System

Continuous Integration

Provides CI services

Build Jobs are Tasks

MIT License

Continuous Integration

Build Pipeline Plugin

Continuous Integration

Build Pipeline Plugin

Create chains of build jobs.

Continuous Integration

Build Pipeline Plugin

Create chains of build jobs.

Last Note

No Time No Tests

No Time No Tests

Fix an error during Production Time

No Time No Tests

Fix an error during Production Time

Continuous Delivery

Thanks

**LINUX
TAG**

Questions

Questions ?

Questions

LINUX
TAG

Questions ?

Alex Soto Bueno

asotobu@gmail.com

www.lordofthejars.com

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

Credits

<http://www.flickr.com/photos/55182004@N04/5518854399/sizes/o/in/photostream/>

<http://www.flickr.com/photos/wildlifewanderer/6133286089/sizes/o/in/photostream/>

<http://www.flickr.com/photos/luccawithcheese/3180399980/sizes/o/in/photostream/>

<http://www.flickr.com/photos/wildlifewanderer/6133286089/sizes/o/in/photostream/>

http://www.flickr.com/photos/joachim_s_mueller/6913623388/sizes/o/in/photostream/

<http://www.flickr.com/photos/dieselpower83/7078627097/sizes/o/in/pool-62802336@N00/>

<http://www.flickr.com/photos/soyignatius/2476388983/sizes/o/in/photostream/>

<http://www.flickr.com/photos/flatbushgardener/440319534/>

<http://www.flickr.com/photos/justinwkern/3597152639/>

<http://www.flickr.com/photos/tolgasoran/5154570906/>

<http://www.flickr.com/photos/pennuja/5363515039/>

<http://www.flickr.com/photos/350org/5069209808/sizes/o/in/photostream/>

<http://www.flickr.com/photos/liurealbir/3484066523/sizes/o/in/photostream/>

<http://www.flickr.com/photos/windsordi/3467758700/sizes/o/in/photostream/>

How to Test Enterprise Java Applications

Alex Soto Bueno
Computer Engineer

