

Java Forum Stuttgart, 04.07.2019

Testen von und mit Infrastruktur “Integration Testing Done Right” ☺

Sandra Parsick

mail@sandra-parsick.de
@SandraParsick

Zu meiner Person

- Sandra Parsick
- Freiberuflicher Softwareentwickler und Consultant im Java-Umfeld
- Schwerpunkte:
 - Java Enterprise Anwendungen
 - Agile Methoden
 - Software Craftmanship
 - Automatisierung von Entwicklungsprozessen
- Trainings
- Workshops
- Softwerkskammer Ruhrgebiet
- Oracle Groundbreaker Ambassador
- Twitter: @SandraParsick
- Homepage:
<https://www.sandra-parsick.de>
- Blog:
<http://blog.sandra-parsick.de>
- E-Mail: mail@sandra-parsick.de

Motivation

Testen mit Infrastruktur

Status Quo

- Interaktion mit Infrastruktur wird recht spät getestet
 - Feedback bei Fehlern recht spät
- Abhängig von einer bestimmten Infrastruktur
 - Manchmal auch schon beim Build (Bad smell)
 - False negative Fehlerquote recht hoch
 - Aufwändiges Setup
 - Testausführung langsam

Integration vs Integrated Tests

Integrated Tests

A test that will pass or fail based on the correctness of another system.

J.B.Rainsberger

Signs for having Integrated Tests:

- We spin up other services in a local testing environment
- We test against other services in a shared testing environment
- Changes to your system breaks tests for other systems
from Spotify Blog Post

Anforderungen

- Build muss unabhängig von anderen Systemen sein
 - Minimierung der false negative Fehler
 - Entkopplung zwischen den Entwicklern
- Feedback bei Fehlern so schnell wie möglich
- Testausführung beschleunigen

HTTP

Datenbank

HTTP

Mocking HTTP Calls

- MockServer (<http://mock-server.com/>)
- WireMock (<http://wiremock.org/>)

MockServer

- Java und JavaScript API
- Java Rule
- Maven Plugin
- Npm Plugin
- Grunt Plugin
- Standalone (CLI)
- Docker Container

MockServer

Quelle: mock-server.com

MockServer

Quelle: mock-server.com

```
1 ▼ {
2 "count": 37,
3 "next": "https://swapi.co/api/starships/?page=2",
4 "previous": null,
5 "results": [
6 {
7 "name": "Executor",
8 "model": "Executor-class star dreadnought",
9 "manufacturer": "Kuat Drive Yards, Fondor Shipyards",
10 "cost_in_credits": "1143350000",
11 "length": "19000",
12 "max_atmosphering_speed": "n/a",
13 "crew": "279144",
14 "passengers": "38000",
15 "cargo_capacity": "2500000000",
16 "consumables": "6 years",
17 "hyperdrive_rating": "2.0",
18 "MGLT": "40",
19 "starship_class": "Star dreadnought",
20 "pilots": [],
21 "films": [
22 "https://swapi.co/api/films/2/",
23 "https://swapi.co/api/films/3/"
24 ],
25 "created": "2014-12-15T12:31:42.547000Z",
26 "edited": "2017-04-19T10:56:06.685592Z",
27 "url": "https://swapi.co/api/starships/15/"
28 },

```

<http://swapi.co/api/starships>

```
public class StarWarsClient {

 private final RestTemplate restTemplate;
 private final String baseUrl;

 public StarWarsClient(String protocol, String hostName, int port) {
 this.restTemplate = new RestTemplateBuilder().build();
 try {
 this.baseUrl = new URL(protocol, hostName, port, file: "").toString();
 } catch (MalformedURLException e) {
 throw new RuntimeException(e);
 }
 }

 public List<Starship> findAllStarships() {
 List<Starship> starships = new ArrayList<>();
 String nextPageUrl = baseUrl + "/api/starships";
 do {
 String forObject = restTemplate.getForObject(nextPageUrl, String.class);
 Map<String, Object> jsonMap = new GsonJsonParser().parseMap(forObject);
 nextPageUrl = (String) jsonMap.get("next");
 for (Map result : (List<Map>) jsonMap.get("results")) {
 starships.add(Starship.from(result));
 }
 }
 while (nextPageUrl != null);
 return starships;
 }
}
```

```
@Rule
public MockServerRule mockServerRule = new MockServerRule( target: this);

private MockServerClient mockServerClient = mockServerRule.getClient();
private StarWarsClient clientUnderTest = new StarWarsClient( protocol: "http", hostName: "localhost", mockServerRule.getPort());

@Test
public void findAllStarships() {
 mockServerClient
 .when(request()
 .withMethod("GET")
 .withPath("/api/starships"))
 .respond(response()
 .withBody(testData))
 );
 mockServerClient
 .when(request()
 .withMethod("GET")
 .withPath("/api/starships2"))
 .respond(response()
 .withBody(testData2))
 );


 List<Starship> allStarships = clientUnderTest.findAllStarships();
 assertThat(allStarships).hasSize(11);
}
```

Don't mock API you don't own

Verified Fakes

Tests, die die richtige API aufrufen und verifizieren ob die Test Doubles richtig sind

MockServer – Weitere Features

Quelle: mock-server.com

```
85 @Test
86 public void verifyFindAllStarshipsRequest(){
87 mockServerClient
88 .when(request())
89 .withMethod("GET")
90 .withPath("/api/starships")
91 )
92 .respond(response()
93 .withBody(testData)
94 );
95 mockServerClient
96 .when(request())
97 .withMethod("GET")
98 .withPath("/api/starships2")
99 )
100 .respond(response()
101 .withBody(testData2)
102 );
103
104 List<Starship> allStarships = clientUnderTest.findAllStarships();
105
106 assertThat(allStarships).hasSize(11);
107
108 mockServerClient
109 .verify(request()
110 .withMethod("GET")
111 .withPath("/api/starships"),
112 VerificationTimes.once());
113 mockServerClient
114 .verify(request()
115 .withMethod("GET")
116 .withPath("/api/starships2"),
117 VerificationTimes.once());
118 }
```

MockServer Proxy

Quelle: mock-server.com

MockServer Proxy

- proxy all requests using any of the following proxying methods:
 - Port Forwarding
 - Web Proxying (i.e. HTTP proxy)
 - HTTPS Tunneling Proxying (using HTTP CONNECT)
 - SOCKS Proxying (i.e. dynamic port forwarding)
- verify requests have been sent (i.e. in a test assertion)
- record requests and responses to analyse how a system behaves

MockServer – Weitere Features

Quelle: mock-server.com

Eigene HTTP Endpoints

- Jersey → JerseyTest
- Spring MVC → MockMvc
- Framework-unabhängig
 - REST Assured (<http://rest-assured.io/>)
 - „Killer“-Feature: JsonPath, XmlPath
 - Scala Support
 - Spring MVC Support
 - Given-when-then Struktur

Rest Assured - JsonPath

```
{  
  "lotto":{  
 "lottoId":5,  
 "winning-numbers":[2,45,34,23,7,5,3],  
 "winners":[{  
 "winnerId":23,  
 "numbers":[2,45,34,23,3,5]  
 }, {  
 "winnerId":54,  
 "numbers":[52,3,12,11,18,22]  
 }]  
  }  
}
```

```
get("/lotto").then().body("lotto.lottoId", equalTo(5));  
  
get("/lotto").then().body("lotto.winners.winnerId", hasItems(23, 54));
```

<http://localhost:8080/lotto>

Quelle: Rest Assured Doc

Rest Assured - XMLPath

```
<greeting>
  <firstName>{params("firstName")}</firstName>
  <lastName>{params("lastName")}</lastName>
</greeting>
```

```
given().
 parameters("firstName", "John", "lastName", "Doe").
when().
 post("/greetXML").
then().
 body("greeting.firstName", equalTo("John")).
 body("greeting.lastName", equalTo("Doe"));
```

<http://localhost:8080/greetXML>

Rest Assured – Spring MVC

```
└── @Controller  
 └── @RequestMapping("starwars")  
 public class StarWarsMovieController {  
  
 @RequestMapping(value="movies", method = RequestMethod.GET, produces = "application/json")  
 public @ResponseBody List<StarWarsMovie> findAllMovies(){  
 return List.of(new StarWarsMovie( title: "A New Hope", director: "George Lucas"),  
 new StarWarsMovie( title: "The Force Awakens", director: "J. J. Abrams"));  
 }  
 }  
 }
```

Rest Assured – Spring MVC


```
 @RunWith(SpringRunner.class)
 @WebMvcTest(StarWarsMovieController.class)
 public class StarWarsMovieControllerITest {

 @Autowired
 private MockMvc mockMvc;

 @Test
 public void findAllMovies(){
 given().mockMvc(mockMvc).
 when().get( s: "/starwars/movies").
 then().statusCode(200)
 .body( s: "title", hasItems("A New Hope", "The Force Awakens"))
 .body( s: "director", hasItems("George Lucas", "J. J. Abrams"));
 }


 @Test
 public void findAllMovies_plainMockMvc() throws Exception {
 mockMvc.perform(get( urlTemplate: "/starwars/movies"))
 .andExpect(status().isOk())
 .andExpect(jsonPath( expression: "[0].title").value( expectedValue: "A New Hope"))
 .andExpect(jsonPath( expression: "[0].director").value( expectedValue: "George Lucas"))
 .andExpect(jsonPath( expression: "[1].title").value( expectedValue: "The Force Awakens"))
 .andExpect(jsonPath( expression: "[1].director").value( expectedValue: "J. J. Abrams"));
 }
 }
```

Unit Tests für Endpoints


```
@Controller
@RequestMapping("starwars")
public class StarWarsMovieController {

 @RequestMapping(value="movies", method = RequestMethod.GET, produces = "application/json")
 public @ResponseBody List<StarWarsMovie> findAllMovies(){
 return List.of(new StarWarsMovie( title: "A New Hope", director: "George Lucas"),
 new StarWarsMovie( title: "The Force Awakens", director: "J. J. Abrams"));
 }
}
```


```
10 Q  class StarWarsMovieControllerTest {
11
12 @Test
13 Q void findAllMovies(){
14 StarWarsMovieController controllerUnderTest = new StarWarsMovieController();
15 List<StarWarsMovie> movies = controllerUnderTest.findAllMovies();
16
17 assertThat(movies)
18 .hasSize(2)
19 .extracting( propertyOrField: "director")
20 .containsExactlyInAnyOrder( "George Lucas","J. J. Abrams" );
21
22 }
}
```

Datenbanken

Datenbanken

- Embedded Datenbanken
 - H2, Derby
 - Nicht Produktionsnah
 - Nicht alles testbar
- Standalone Datenbanken
 - Abhangigkeit zur bestimmten Infrastruktur
- Shared Datenbanken
 - Abhangigkeiten zwischen Entwickler
 - Hohe false negative Fehlerrate

TESTCONTAINERS

```
@Testcontainers
class PersonRepositoryJUnit5Test {

 @Container
 private PostgreSQLContainer postgres = new PostgreSQLContainer();

 private PersonRepository repositoryUnderTest;

 @BeforeEach
 public void setup(){
 HikariConfig hikariConfig = new HikariConfig();
 hikariConfig.setJdbcUrl(postgres.getJdbcUrl());
 hikariConfig.setUsername(postgres.getUsername());
 hikariConfig.setPassword(postgres.getPassword());

 HikariDataSource ds = new HikariDataSource(hikariConfig);
 Flyway flyway = new Flyway();
 flyway.setDataSource(ds);
 flyway.migrate();

 repositoryUnderTest = new PersonRepository(ds);
 }

 @Test
 void saveAndFindAllPerson() {
 Person person = new Person();
 person.setFirstName("firstName");
 person.setLastName("lastName");
 person.setJobTitle("jobTitle");

 repositoryUnderTest.save(person);

 List<Person> persons = repositoryUnderTest.findAllPersons();
 assertThat(persons).hasSize(1).contains(person);
 }
}
```

```
@Testcontainers
class DbMigrationJUnit5Test {

 @Container
 private MySQLContainer mysqlDb = new MySQLContainer();

 @Test
 void testDbMigrationFromTheScratch(){
 Flyway flyway = new Flyway();
 flyway.setDataSource(mysqlDb.getJdbcUrl(), mysqlDb.getUsername(), mysqlDb.getPassword());

 flyway.migrate();
 }
}
```

TESTS

```
Running db.migration.DbMigrationITest
INFO - DockerClientProviderStrategy - Found docker client settings from environment
INFO - DockerClientProviderStrategy - Found Docker environment with Environment variables, system properties and defaults. Resolved:
  dockerHost=unix:///var/run/docker.sock
  apiVersion='{UNKNOWN_VERSION}'
  registryUrl='https://index.docker.io/v1/'
  registryUsername='sparsick'
  registryPassword='null'
  registryEmail='null'
  dockerConfig='DefaultDockerClientConfig[dockerHost=unix:///var/run/docker.sock, registryUsername=sparsick, registryPassword=<null>, registryEmail=<null>]'

INFO - DockerClientFactory - Docker host IP address is localhost
INFO - DockerClientFactory - Connected to docker:
  Server Version: 17.05.0-ce
  API Version: 1.29
  Operating System: Linux Mint 18.2
  Total Memory: 19511 MB
 i Checking the system...
 ✓ Docker version is newer than 1.6.0
 ✓ Docker environment has more than 2GB free
 ✓ File should be mountable
 ✓ Exposed port is accessible
INFO - [mysql:latest] - Creating container for image: mysql:latest
INFO - [mysql:latest] - Starting container with ID: 2668be66c2631e49b5bcb4e180665d223525ec896ea78034326076d5f9063d53
INFO - [mysql:latest] - Container mysql:latest is starting: 2668be66c2631e49b5bcb4e180665d223525ec896ea78034326076d5f9063d53
INFO - [mysql:latest] - Waiting for database connection to become available at jdbc:mysql://localhost:32769/test using query 'SELECT 1'
INFO - [mysql:latest] - Obtained a connection to container (jdbc:mysql://localhost:32769/test)
INFO - [mysql:latest] - Container mysql:latest started
INFO - VersionPrinter - Flyway 4.0.3 by Boxfuse
INFO - DbSupportFactory - Database: jdbc:mysql://localhost:32769/test (MySQL 5.7)
INFO - DbValidate - Successfully validated 2 migrations (execution time 00:00.011s)
INFO - MetaDataTableImpl - Creating Metadata table: `test`.`schema_version`
INFO - DbMigrate - Current version of schema `test`: <> Empty Schema <>
INFO - DbMigrate - Migrating schema `test` to version 1.0.0 - create person table
INFO - DbMigrate - Migrating schema `test` to version 2.0.0 - add column job title
INFO - DbMigrate - Successfully applied 2 migrations to schema `test` (execution time 00:00.133s).
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 13.9 sec
```

Testcontainers

- Temporary database containers - spezielle MySQL, PostgreSQL, Oracle XE und Virtuoso container
- Webdriver containers - Dockerized Chrome oder Firefox browser für Selenium/Webdriver Operationen mit automatischer Videoaufnahme
- Weitere spezifische Container – Elasticsearch, Kafka, Apache Pulsar, Mockserver, Toxiproxy, Nginx, Hashicorp Vault
- Generic containers – irgendein Docker Container
- Docker compose – Wiederverwendung von Docker Compose YAML Datei
- Dockerfile containers – Container direkt von einem Dockerfile

Docker Maven Plugin (DMP)

- fabric8io/docker-maven-plugin (<http://dmp.fabric8.io>)
- Kann Docker Image bauen
- Aber auch Container starten und stoppen

Maven Phase: Integration-Test

- Ausgangspunkt:
 - Es gibt Integrationstests gegen embedded oder standalone Datenbank
- Improvement:
 - DMP startet Container vor den Tests (*pre-integration-test*)
 - DMP stoppt Contianer nach den Tests (*post-integration-test*)

Was es noch so gibt

Citrus Integration Testing

Resilience Tests

- ToxyProxy - framework for simulating network conditions (<http://toxiproxy.io/>)
 - NEW: Testcontainers Integration
- Chaos Monkey for Spring Boot – Chaos Engineering for Spring Boot Apps (<https://codecentric.github.io/chaos-monkey-spring-boot>)

Testen von Infrastruktur

Infrastructure as Code

- Shell Skripte
 - Bash, ksh, etc
- Provisionierungswerkzeuge
 - Puppet, Chef, Salt und Ansible
 - Terraform
- Container
 - Dockerfile

Provisionierungswerkzeuge (Beispiel Ansible)

- Codequalität
 - Ansible-lint
(<https://github.com/ansible/ansible-lint>)
 - yamllint (Yaml allgemein)
(<https://github.com/adrienverge/yamllint>)
- Funktionale Qualität
 - Serverspec (Tool unabh.)
(<https://serverspec.org/>)
 - Testinfra (Tool unabh.)
(<https://testinfra.readthedocs.io/en/latest/>)
 - Goss (Tool unabh.)
(<https://goss.rocks/>)

```
1 hosts: application-server
2 vars:
3 tomcat_version: 8.5.8
4 tomcat_base_name: apache-tomcat-{{ tomcat_version }}
5 #catalina_opts: "-Dkey=value"
6
7 tasks:
8 - name: install java
9 apt: name=openjdk-8-jdk state=present
10 become: yes
11 become_method: sudo
12
13 - name: Download current Tomcat 8 version
14 local_action: get_url url="http://archive.apache.org/dist/tomcat/tomcat-8/v{{ tomcat_version }}}/bin/{{ tomcat_base_name }}.tar.gz" dest=/tmp
15
16 - name:
17 file: name=/opt mode=777
18 become: yes
19 become_method: sudo
20
21 - name: Install Tomcat 8
22 unarchive: src=/tmp/{{ tomcat_base_name }}.tar.gz dest=/opt creates=/opt/{{ tomcat_base_name }} owner=vagrant group=vagrant
23
24 - name: Set link to tomcat 8
25 file: src=/opt/{{ tomcat_base_name }} dest=/opt/tomcat state=link force=yes
26
27 - name: setup setenv.sh
28 template: dest="/opt/{{ tomcat_base_name }}/bin/setenv.sh" src="roles/tomcat8/templates/setenv.sh.j2" mode=755
29 when: catalina_opts is defined
30
31 - find: paths="/opt/{{ tomcat_base_name }}/bin" patterns="*.sh"
32 register: result
33
34 - name: ensure tomcat scripts are executable
35 file: name={{item.path}} mode=755
36 with_items: '{{ result.files }}'
37
38 - name: install tomcat as service
39 copy: src=roles/tomcat8/files/tomcat.service dest=/etc/systemd/system/
40 become: yes
41 become_method: sudo
42
```

Ansible-Lint

```
~/dev/workspace/infra-testing-talk/infrastructure-as-code-testing/ansible(master ✓) ansible-lint *.yml
[ANSIBLE0009] Octal file permissions must contain leading zero
setup-app.yml:16
Task/Handler: file name=/opt mode=777

[ANSIBLE0011] All tasks should be named
setup-app.yml:16
Task/Handler: file name=/opt mode=777

[ANSIBLE0009] Octal file permissions must contain leading zero
setup-app.yml:27
Task/Handler: setup setenv.sh

[ANSIBLE0011] All tasks should be named
setup-app.yml:31
Task/Handler: find patterns=*.sh paths=/opt/{{ tomcat_base_name }}/bin

[ANSIBLE0009] Octal file permissions must contain leading zero
setup-app.yml:34
Task/Handler: ensure tomcat scripts are executable

[ANSIBLE0002] Trailing whitespace
setup-db.yml:4
```

YAML is everywhere

- Ansible
- Saltstack
- Docker Compose
- Kubernetes
- Goss

yamllint

```
ansible (master*) » yamllint *.yml
setup-app.yml
 1:1 warning  missing document start "---"  (document-start)
 5:6 warning  missing starting space in comment  (comments)
10:15 warning  truthy value is not quoted  (truthy)
14:81 error line too long (146 > 80 characters)  (line-length)
18:15 warning  truthy value is not quoted  (truthy)
22:81 error line too long (129 > 80 characters)  (line-length)
25:81 error line too long (82 > 80 characters)  (line-length)
28:81 error line too long (102 > 80 characters)  (line-length)
40:15 warning  truthy value is not quoted  (truthy)

setup-db.yml
 1:1 warning  missing document start "---"  (document-start)
 2:11 warning  truthy value is not quoted  (truthy)
 4:1 error trailing spaces  (trailing-spaces)
 5:9 error trailing spaces  (trailing-spaces)
 8:1 error trailing spaces  (trailing-spaces)
11:1 error trailing spaces  (trailing-spaces)
21:1 error trailing spaces  (trailing-spaces)
23:81 error line too long (83 > 80 characters)  (line-length)
23:83 error trailing spaces  (trailing-spaces)
24:1 error trailing spaces  (trailing-spaces)
26:6 error wrong indentation: expected 4 but found 5  (indentation)
27:43 error trailing spaces  (trailing-spaces)
28:1 error trailing spaces  (trailing-spaces)
```

testinfra

```
def test_mysql_is_installed(host):
 mysql = host.package("mysql-server")
 assert mysql.is_installed

def test_mysql_service_is_running(host):
 mysql = host.service("mysql")
 assert mysql.is_enabled
 assert mysql.is_running

def test_mysql_config_parameter_exists(host):
 mysql_conf = host.file("/etc/mysql/mysql.conf.d/mysqld.cnf")
 assert mysql_conf.contains("bind-address = 0.0.0.0")
```


testinfra

```
1 def test_openjdk_is_installed(host):
2 openjdk = host.package("openjdk-8-jdk")
3 assert openjdk.is_installed
4
5 def test_tomcat_service_exists(host):
6 assert host.file("/etc/systemd/system/tomcat.service").exists
7
8 def test_tomcat_folder_exists(host):
9 assert host.file("/opt/tomcat").exists
```

testinfra


```
~/dev/workspace/infra-testing-talk/infrastructure-as-code-testing/ansible(master ✓) py.test --connection=ansible --  
ansible-inventory inventories/test -v tests/*.py  
===== test session starts =====  
platform linux2 -- Python 2.7.15rc1, pytest-3.6.3, py-1.5.4, pluggy-0.6.0 -- /usr/bin/python  
cachedir: .pytest_cache  
rootdir: /home/sparsick/dev/workspace/infra-testing-talk/infrastructure-as-code-testing/ansible, inifile:  
plugins: testinfra-1.14.1  
collected 6 items  
  
tests/test_app.py::test_openjdk_is_installed[ansible://192.168.33.10] PASSED [ 16%]  
tests/test_app.py::test_tomcat_service_exists[ansible://192.168.33.10] PASSED [ 33%]  
tests/test_app.py::test_tomcat_folder_exists[ansible://192.168.33.10] PASSED [ 50%]  
tests/test_db.py::test_mysql_is_installed[ansible://192.168.33.10] PASSED [ 66%]  
tests/test_db.py::test_mysql_service_is_running[ansible://192.168.33.10] PASSED [ 83%]  
tests/test_db.py::test_mysql_config_parameter_exists[ansible://192.168.33.10] PASSED [100%]  
  
===== 6 passed in 4.97 seconds =====
```

Jenkins Pipeline

```
1 pipeline {
2 agent any
3 stages {
4 stage('YAML Syntax check') {
5 steps {
6 ansiblePlaybook inventory: 'inventories/test', extras: '--syntax-check', playbook: 'setup-app.yml'
7 ansiblePlaybook inventory: 'inventories/test', extras: '--syntax-check', playbook: 'setup-db.yml'
8 }
9 }
10 stage('Ansible Lint Check') {
11 steps {
12 sh 'ansible-lint *.yml'
13 }
14 }
15 stage('Ansible Playbook run with tests') {
16 steps {
17 sh 'cd ..; vagrant up'
18 ansiblePlaybook inventory: 'inventories/test', playbook: 'setup-app.yml'
19 ansiblePlaybook inventory: 'inventories/test', playbook: 'setup-db.yml'
20 sh 'py.test --connection=ansible --ansible-inventory inventories/test -v tests/*.py'
21 }
22 }
23 }
24 post {
25 always {
26 sh 'cd ..; vagrant group destroy -f'
27 }
28 }
29 }
```

Jenkins Pipeline

Ansible Playbook run with tests - 1m 8s

✓	> vagrant up centos-docker — Shell Script	2s
✓	> Invoke an ansible playbook	58s
✓	> py.test --connection=ansible --ansible-inventory inventories/localhost_d... — Shell Script	8s
✓	> vagrant destroy centos-docker -f — Shell Script	3s

Geht es nicht einfacher?

Für Ansible: Molecule

Molecule

- Spezialisiert für Ansible Roles
- Wrapper um andere Werkzeuge, um komplette Test Szenarien aufzubauen
 - Driver Provider: Docker (default), Vagrant, Azure, EC2
 - Lint Provider: yamllint (default), ansible-lint, flake8 (for test code)
 - Verifier framework: TestInfra (default)

Molecule


```
.  
└── tomcat  
 ├── defaults  
 │ └── main.yml  
 ├── handlers  
 │ └── main.yml  
 ├── meta  
 │ └── main.yml  
 ├── molecule  
 │ └── default  
 │ ├── Dockerfile.j2  
 │ ├── molecule.yml  
 │ ├── playbook.yml  
 │ └── tests  
 │ ├── test_default.py  
 │ └── test_default.pyc  
 ├── README.md  
 ├── tasks  
 │ └── main.yml  
 └── vars  
 └── main.yml
```

Molecule


```
roles (master*) » cat tomcat/molecule/default/molecule.yml
---
dependency:
  name: galaxy
driver:
  name: docker
lint:
  name: yamllint
platforms:
  - name: instance
 image: ubuntu:18.04
provisioner:
  name: ansible
  lint:
 name: ansible-lint
verifier:
  name: testinfra
  lint:
 name: flake8
```

Molecule


```
--> Test matrix  
└ default  
 └─ lint  
 └─ cleanup  
 └─ destroy  
 └─ dependency  
 └─ syntax  
 └─ create  
 └─ prepare  
 └─ converge  
 └─ idempotence  
 └─ side_effect  
 └─ verify  
 └─ cleanup  
 └─ destroy
```

Molecule

tomcat : zsh — Konsole

Datei Bearbeiten Ansicht Lesezeichen Einstellungen Hilfe

```
sparsick@sparsick-ThinkPad-T460s: /home/sparsick/dev/workspace/infra-testing-talk/infrastructure-as-code-testing/ansible/roles/tomcat git:(master) ✘
```

The image shows a screenshot of a terminal window titled "tomcat : zsh — Konsole". The window has a dark header bar with standard German menu options: Datei, Bearbeiten, Ansicht, Lesezeichen, Einstellungen, and Hilfe. The main area of the terminal displays a command-line session. The prompt is "sparsick@sparsick-ThinkPad-T460s: /home/sparsick/dev/workspace/infra-testing-talk/infrastructure-as-code-testing/ansible/roles/tomcat git:(master) ✘". The terminal is running on a ThinkPad T460s laptop. At the bottom of the screen, there is a horizontal taskbar showing several open windows, including "site-packages : zsh", "bin : zsh", and "tomcat : zsh". The system tray at the very bottom right shows the date and time as "08:35".

Container (Beispiel Docker)

- Codequalität
 - Dockerlint
(<https://github.com/RedCoolBeans/dockerlint>)
 - Haskell Dockerfile Linter – hadolint
(<https://github.com/hadolint/hadolint>)
- Funktionale Qualität
 - Testinfra
 - Serverspec
 - Goss
 - Container Structure Tests
(<https://github.com/GoogleContainerTools/container-structure-test>)

```
1 ➤ FROM ubuntu:18.04
2
3 RUN apt-get update -y && \
4 apt-get install openjdk-8-jre curl -y && \
5 curl http://archive.apache.org/dist/tomcat/tomcat-9/v9.0.10/bin/apache-tomcat-9.0.10.tar.gz -o
6 /opt/tomcat.tar.gz && \
7 tar -xf /opt/tomcat.tar.gz -C /opt && \
8 rm -f /opt/tomcat.tar.gz && \
9 ln -s /opt/apache-tomcat-9.0.10 /opt/tomcat && \
10 apt-get remove curl -y
11
12 ENV CATALINA_HOME /opt/tomcat
13 ENV PATH $CATALINA_HOME/bin:$PATH
14 WORKDIR $CATALINA_HOME
15
16 ENTRYPOINT [ "catalina.sh"]
17 CMD ["run"]
18 EXPOSE 8080
```

Hadolint

```
hadolint tomcat.df
tomcat.df:3 DL3008 Pin versions in apt get install. Instead of `apt-get install <package>` use `apt-get install <package>=<version>`
tomcat.df:3 DL3009 Delete the apt-get lists after installing something
tomcat.df:3 DL3015 Avoid additional packages by specifying `--no-install-recommends`
```

Container Structure Tests

```
1  # container structure tests
2  schemaVersion: "2.0.0"
3
4  metadataTest:
5 env:
6 - key: CATALINA_HOME
7 value: /opt/tomcat
8 exposedPorts: ["8080"]
9 entrypoint: ["catalina.sh"]
10 cmd: ["run"]
11 workdir: "/opt/tomcat"
12
13
14  fileExistenceTests:
15
16 - name: 'catalina.sh'
17 path: '/opt/tomcat/bin/catalina.sh'
18 shouldExist: true
19 permissions: '-rwxr-x---'
20
```

Container Structure Tests

```
container-structure-test test --image sparsick/tomcat9:latest --config tomcat-test.yaml

=====
===== Test file: tomcat-test.yaml =====
=====

INFO: File Existence Test: catalina.sh
--- RUN: File Existence Test: catalina.sh
--- PASS
--- RUN: Metadata Test
--- PASS

=====
===== RESULTS =====
=====

Passes: 2
Failures:  0
Total tests: 2

PASS
```

Vorher: docker build -t sparsick/tomcat9 -f tomcat.df .

Fazit

Fragen?

mail@sandra-parsick.de
@SandraParsick

<https://github.com/sparsick/infra-testing-talk>

Literatur

- <http://coding-is-like-cooking.info/2018/04/pre-tested-integration-back-to-the-basis-of-ci/>
- <http://blog.thecodewhisperer.com/permalink/integrated-tests-are-a-scam>
- <http://blog.thecodewhisperer.com/permalink/clearing-up-the-integrated-tests-scam>
- https://bee42.com/de/blog/The_dark_age_of_container_testing/
- <https://labs.spotify.com/2018/01/11/testing-of-microservices/>
- <https://martinfowler.com/bliki/IntegrationTest.html>
- <https://codewithoutrules.com/2016/07/31/verified-fakes/>