

Integration Tests with Docker, Scala, Akka & ScalaTest

Andreas Gies
Lead Architect

- Technical Consulting
- Conference speaking slots
- Technical Trainings
- Management Seminars
- Team Breakouts

Coding by the sea

Yoga & learning

Team Building

Enjoy Andalucia

Project context

- Java based, distributed retail application
 - Overall functionality as Messaging Backbone
 - Different container types in collaboration
- ~7 years in development, OSGi based
- Migration to OSGi/Scala/Akka since 2011
- Inherited with weak Specs and only manual Tests

SAMPLE TEST

A sample test scenario

CREATING DOCKER IMAGES

Docker in a nutshell

Layering Docker images

Application
Distributables & Configuration

Customization
i.e. Additional libs, tools, services etc

Fitting base image from Registry

Docker container configuration

```
FROM atooni/blended-base:latest
ADD blended-karaf-demo-${project.version}-nojre.tar.gz /opt
RUN ln -s /opt/blended-karaf-demo-${project.version} /opt/blended
RUN mkdir -p /opt/blended/data
RUN chown -R blended.blended /opt/blended*
USER blended
ENV JAVA_HOME /opt/java
ENV PATH ${PATH}:${JAVA_HOME}/bin
ENTRYPOINT ["/opt/blended/bin/karaf"]
VOLUME /opt/blended/data
EXPOSE 1883
EXPOSE 8181
EXPOSE 1099
```

A container under test

Test packaging

↓ Maven Assembly plugin

Distributable Archive
tar.gz / zip

↓ Maven Docker Plugin

Runnable docker image

Defining the CuT

```
{  
 name: "gs4"  
 image: "^store_sibfile:latest"  
 links: [ "shop_0:shop" ]  
 ports: [  
 { name: "http", value: "8181" }  
 ]  
 volumes: [  
 {  
 host: "data"  
 container: "/opt/sibfile/data"  
 },  
 {  
 host: "tmp"  
 container: "/tmp"  
 }  
 ]  
}
```


```
 top"  
 tore_shop:latest"  
 nic_0:sonic" ]  
  
 ata"  
 r :"/opt/shop/data"  
  
 tp", value: "4747" },  
 http", value: "8777" },  
 ms", value: "1883" }  
  
 e: "sonic"  
 ge: "^store_sonic:latest"  
 s :[  
 name: "data", value: "2620" },  
 name: "mgmt", value: "2608" }  
 ]  
}
```


INTEGRATION TEST ELEMENTS

High Level Test Architecture

General tasks to write tests

- Define the containers under test
- Start the CuT and wait until they are ready
- Provide a blackbox test context
- Execute the test suite

The enclosing Spec

```
class BlendedDemoIntegrationSpec extends TestActorSys
  with SpecLike
  with BlendedIntegrationTestSupport {

  beforeSuite()

  override def nestedSuites = IndexedSeq(new BlendedDemoSpec)

  override def preCondition = {
 val t = 60.seconds

 SequentialComposedCondition(
 JMSAvailableCondition(amqConnectionFactory, Some(t)),
 JolokiaAvailableCondition(jmxRest, Some(t), Some("blended"), Some("blended")),
 CamelContextExistsCondition(
 jmxRest, Some("blended"), Some("blended"), "BlendedSample", Some(t)
 )
 )
  }
}
```

CamelTestSupport

- Create & send test messages
- Wire mock Endpoints
- Frequently used message assertions

The example test context

Provide a Camel based test context with all required components for testing

```
private def testContext = {
 val result = new TestCamelContext()
 result.withComponent(
 "jms", JmsComponent.jmsComponent(
 BlendedTestContext(
 BlendedDemoIntegrationSpec.amqConnectionFactory)
 .asInstanceOf[ConnectionFactory]
 )
 )
 result
}
```

Providing the JMS connection

- We know the JMS port is 1883 and Active MQ is the JMS provider
- Keep information relevant across Specs in an instance of BlendedTestContext

```
private lazy val amqConnectionFactory = {
 val ctInfo = Await.result(containerInfo("blended_demo_0"), 3.seconds)
 val address = ctInfo.getNetworkSettings.getIpAddress

 val brokerUrl = s"tcp://$address:1883"

 system.log.info(s"Using AMQ connection url [$brokerUrl]")

 BlendedTestContext.set(
 BlendedDemoIntegrationSpec.amqConnectionFactory,
 new ActiveMQConnectionFactory(brokerUrl)
 ).asInstanceOf[ConnectionFactory]
}
```

Waiting for the container

Wait until Jolokia, JMS and the Camel Route under test are available

```
override def precondition = {
 val t = 60.seconds

 SequentialComposedCondition(
 ParallelComposedCondition(
 JolokiaAvailableCondition(jmxRest, Some(t), Some("blended"), Some("blended")),
 JMSAvailableCondition(amqConnectionFactory, Some(t))
 ),
 CamelContextExistsCondition(
 jmxRest, Some("blended"), Some("blended"), "BlendedSample", Some(t)
 )
 )
}
```


Finally, the spec

```
"The demo container" should {
 "Define the sample Camel Route from SampleIn to SampleOut" in {
 implicit val camelContext = testContext
 withTestContext { ctxt =>
 ctxt.withMock("sampleOut", "jms:queue:SampleOut")
 ctxt.start()
 val mock = ctxt.mockEndpoint("sampleOut")
 mock.setExpectedMessageCount(1)
 mock.expectedBodyReceived().constant("Hello Blended!")
 ctxt.sendTestMessage("Hello Blended!", "jms:queue:SampleIn")
 mock.assertIsSatisfied(2000l)
 }
 }
}
```


MAIN TEST FRAMEWORK ELEMENTS

An Akka based Container Mgr

Container Actor

Managing Conditions

Composed Conditions

<https://github.com/woq-blended/blended/blob/master/blended-itestsupport/src/main/scala/de/woq/blended/itestsupport/condition/ParallelConditionActor.scala>

<https://github.com/woq-blended/blended/blob/master/blended-itestsupport/src/main/scala/de/woq/blended/itestsupport/condition/SequentialConditionActor.scala>

More test support

- Akka based JMS producer/consumer for throughput measurements (Early stage)
- Akka based Jolokia client to Query the container's JMX resources via REST

ONLINE EXAMPLE

Example sources / build

- Container packaging
- Docker definition
- Integration test framework
- Jolokia support
- Example Test
- Jenkins build of Example Test

INTEGRATION TEST GUIDELINES

Integration Test Guidelines

- Concentrate on Blackbox Tests
 - Or Don't modify the CuT to test it ...
- Identify the Communication endpoints
 - Aim for readable Specs and discuss with end users
- Specify Green and Red Path Tests
- Try to capture load scenarios
 - Hard to define due to machine dependencies
- Test fixtures
 - Try to abstract test fixtures into abstract classes

CONCLUSION

More to come...

Working

- Container Management
- Test Framework with easy hooks to CuT
- Implicit Test Context for Blackbox testing
- Syntactic sugar and support for Camel based black-box testing

Wishlist / Issues

- More syntactic sugar for Conditions
- Kill Containers throughout test for failover testing
- Leverage a hosting env. like Openshift to execute Containers under test
- Publish Test Framework as independent project

Resources

- GitHub Project [Blended](#)
 - [Travis Build](#) - [Waffle Board](#) - [Codacy Code metrics](#) - [Project Page](#)
- Way of Quality [Homepage](#)
- [Scala](#) - [Akka](#) - [Docker](#) - [ScalaTest](#)
- [Apache Camel](#) - for writing test routes
- [Apache Karaf](#) - The containers under test in the samples
- [Apache ActiveMQ](#) - The JMS layer used in the samples
- [Hawtio](#) - The management console of the test containers
- [Jolokia](#) - A JMX to REST bridge

Stay in contact !

- andreas@wayofquality.de
- <http://de.linkedin.com/pub/andreas-gies/0/594/aa5>
- <https://www.facebook.com/andreas.gies.5>
- @andreasgies, #WOQ-Blended on Twitter
- Enjoy a course or a Yoga & coding breakout by the sea

Castillo San Rafael
Andalusian Centre for Art & Cultural Holidays

<http://www.castillosanrafael.com>