

ContainerSolutions

Testing Cloud Native Applications

Pini Reznik, @pini42

October 2016

Some background...

What is Cloud Native then?

Microservices

@pini42

How CNCF defines its role?

The Cloud Native Computing Foundation (CNCF) will harmonize emerging technologies and **foster innovation in container packaged, dynamically scheduled, and microservices based application development and operations.**

The mission of the CNCF is to create and drive the adoption of a new computing paradigm that is optimized for modern distributed systems environments capable of **scaling to tens of thousands of self healing multi-tenant nodes.**

Continuous Delivery pipelines

Container Solutions

This work was created by Container Solutions B.V. and is licensed under a Creative Commons Attribution 4.0 International License.

Pre-DevOps

DevOps

Post-DevOps

No manual testing as a principle!

Now *our* journey begins...

Building Elasticsearch framework for Mesos

Conclusion ...

Mesos Frameworks Development is difficult!

We need a SDK

Possible Mesos Frameworks SDK

- HTTP APIs
- Framework template
- Rapid development environment
- Libraries with standard functionalities
- Testing tools
- Resilience/stress testing
- Distributed debugging
- Dependencies between frameworks (like Maven)
- Built-in infra services (networking, storage, security, load balancing, etc)
- Unified UI, including frameworks
- Documentation
- Workshops and online tutorials

Minimesos - First Steps

Minimesos - Java API


```
public class MesosClusterTest {  
  
 @ClassRule  
 public static MesosClusterTestRule testRule =  
  
 MesosClusterTestRule.fromFile("src/test/resources/configFiles/testMinimesosFile");  
  
 public static MesosCluster cluster = testRule.getMesosCluster();  
  
 @Test  
 public void mesosClusterCanBeStarted() throws Exception {  
 JSONObject stateInfo = cluster.getStateInfoJSON();  
 Assert.assertEquals(3, stateInfo.getInt("activated_slaves"));  
 Assert.assertTrue(cluster.getMesosMasterURL().contains(":5050"));  
 }  
}
```

Minimesos - Integrations

1. Configuration file
2. CLI
3. Maven plugin
4. Integration with TravisCI, Jenkins, etc.

minimesos build passing

Building ELK Mesos Frameworks

ELK (Logstash)

ELK (Kibana)

Mesos Monkey

Mesos Monkey is a project to test and monitor the applications that are running on your Mesos infrastructure.

It exposes a flexible REST based framework to kill, monitor and stress test your applications

Mesos Monkey

- Kill tasks
- Stress test services
- Monitor performance
- Fully customisable,
completely overwritable
- Start Mesos Monkey
- Write a JSON file to
define a Monkey “Job”
- Submit the “job” to an
API
- Observe and monitor
results

Next big project

Microservices Demo - Weave Socks

OFFER OF THE DAY Buy 10 socks, get a pet human for free!

Login

 weaveworks
socks

HOME CATALOGUE ▾

0 Items in cart

• • •

WE LOVE SOCKS!

Fun fact: Socks were invented by woolly

BEST PRICES

We price check our socks with trained monkeys

100% SATISFACTION GUARANTEED

Weave Socks Architecture

Weave Socks Containers View

How do we test the Socks Shop?

- Unit
- Component
- Container
- APIs
- Integration
- Advanced

Unit test

- Same as before microservices

Component test

- Test the service without external dependencies. Use data fixtures.

Container test

- Controlled injection of (mocked) dependencies.
- Testing the behaviour under different circumstances.

APIs

- Create API specification to establish a contract between the producer and an API consumer (we use Swagger
- Validate API specification against the endpoints (we use Dredd)

DREDD

No more outdated API Documentation

node

php

Dredd is a language-agnostic command-line tool for validating API description document against backend implementation of the API.

Integration

- Private test environments to allow e2e testing (like minimesos, minukube, docker compose, etc.)
- Collaborative test environments to test combinations and groups of services

Advanced

- Stress, performance and other advanced tests
- Chaos Monkeys
- Services oriented logging, monitoring, tracing and debugging
- A/B testing and Blue/Green or Canary deployments

Summary

Two most important recommendations for testing Cloud Native Apps:

- Build private testing environments
- Test the API producer/consumer contracts

Demo

Questions?