

Let's make this test suite run faster!

Sponsors Platinums 2010

OXiane

 valtech

NOV⁶EDIA
VISION

 zenika
ARCHITECTURE INFORMATIQUE

**OBJET
DIRECT**

**Fast
Connect**

IBM
ibm.com/developerWorks

Xebia

Sfeir
Groupe

Who am I?

David Gageot

CTO algodeal.com
The Crowd Sourced
Quant Hedge Fund

@dgageot
javabien.net

Let's make this test suite run faster!

Why?

You test early and often Don't you?

Continuous integration, continuous testing... ...even continuous deployment

JUnit Max

infinitest

Testing often

Often means waiting a lot

Your coding room doesn't have to look like this

Tests can be fast

Even if lines of code keep growing

Easy!

Let's distribute across multiple hudson servers

It doesn't have to be complicated
I'll share a few simple tricks

It can make your product better

Simple to test, means simple to write, deploy and USE

How can we accelerate the tests?

Buy a faster machine

Tests are cpu/memory bound

Be warned

Single threaded tests get slower over time

Use all the cores

parallel build with maven3

mvn -T1 clean install : 5:05s
mvn -T4 clean install : 3:10s

Use all the cores

parallel build with maven3

StefanReuter Stefan Reuter by aheritier

Reduced build time from 2 minutes to 40 seconds with new parallel
build feature in #maven 3 using mvn -T2.0C

19 hours ago

Use all the cores

For JUnit/TestNG tests


```
<dependency>
  <groupId>org.jdogma.junit</groupId>
  <artifactId>configurable-parallel-computer</artifactId>
  <version>1.5</version>
  <scope>test</scope>
</dependency>

<plugin>
  <groupId>org.apache.maven.plugins</groupId>
  <artifactId>maven-surefire-plugin</artifactId>
  <configuration>
 ...
 <parallel>classes</parallel>
 <threadCount>2</threadCount>
  </configuration>
</plugin>
```


Delete redundant tests

It's so simple, we don't do it...

Even better, delete dead code
To delete yet other useless tests

Work in a sandbox

The network is too slow

In-memory database: H2

```
<bean id="dataSource" class="org.springframework.jdbc.datasource.SingleConnectionDataSource">
 <constructor-arg value="org.h2.Driver" />
 <constructor-arg value="jdbc:h2:mem:test" />
 <constructor-arg value="sa" />
 <constructor-arg value="" />
 <constructor-arg value="true" />
 <property name="autoCommit" value="false" />
</bean>
```

Behaves more like MySql than Hsqldb

It's Not only SQL

If going with NoSQL, take a server that
can run in-process

eg. Voldemort

In-memory SMTP Server

Ethereal

```
public class MailQueueTestFunctional extends AbstractTestFunctional {
 private static Wiser wiser;
 private MailQueue mailQueue;

 @BeforeClass
 public static void startSmtpServer() {
 wiser = new Wiser(2525);
 wiser.start();
 }

 @Test
 public void canSendEmail() {
 List<WiserMessage> messages = wiser.getMessages();

 WiserMessage email = emails.get(0);
 assertThat(email.getEnvelopeSender()).isEqualTo("no-reply@algodeal.com");
 }

 @AfterClass
 public static void stopSmtpServer() {
 wiser.stop();
 }
}
```

Everything local and in-memory Files

Apache VFS (Virtual File System)
Spring Resource...

*As a bonus, tests will
run smoother*

Don't test business rules in integration tests

Unit tests is often a better place

Don't test business rules in integration tests

Unit tests is often a better place

```
@Test  
public void displayDotsNumberWhenThereAreLotsOfData() {  
 mockSolutionDaoToReturnNSolutions(51);  
 beginAtAsQuant("/users/backtestHistory.html");  
  
 assertTextPresent("page 1 2 3 4 5 ... 11 next");  
 assertTextNotPresent("newest");  
  
 clickLinkWithExactText("next");  
 assertTextPresent("page prev 1 2 3 4 5 ... 11 next");  
 assertTextNotPresent("newest");  
  
 clickLinkWithExactText("next");  
 assertTextPresent("page prev 1 2 3 4 5 ... 11 next");  
 assertTextNotPresent("newest");  
  
 clickLinkWithExactText("next");  
 assertTextPresent("page prev 1 2 3 4 5 6 ... 11 next");  
  
 clickLinkWithExactText("prev");  
 assertTextPresent("page prev 1 2 3 4 5 ... 11 next");  
 assertTextNotPresent("newest");  
  
 clickLinkWithExactText("prev");  
 assertTextPresent("page prev 1 2 3 4 5 ... 11 next");  
 assertTextNotPresent("newest");  
  
 clickLinkWithExactText("11");  
 assertTextPresent("page prev 1 ... 7 8 9 10 11");  
 assertTextNotPresent("next");  
 assertTextNotPresent("oldest");  
  
 clickLinkWithExactText("prev");  
 assertTextPresent("page prev 1 ... 7 8 9 10 11 next");  
 assertTextNotPresent("oldest");  
  
 clickLinkWithExactText("prev");  
 assertTextPresent("page prev 1 ... 7 8 9 10 11 next");  
 assertTextNotPresent("oldest");
```

**Functional test
(on a web page)**

10s

```
@Test  
public void canPaginate11Pages() {  
 assertThat(pages(11, 11)).isEqualTo("prev 1 ... 7 8 9 10 11");  
 assertThat(pages(10, 11)).isEqualTo("prev 1 ... 7 8 9 10 11 next");  
 assertThat(pages(9, 11)).isEqualTo("prev 1 ... 7 8 9 10 11 next");  
 assertThat(pages(8, 11)).isEqualTo("prev 1 ... 6 7 8 9 10 11 next");  
 assertThat(pages(7, 11)).isEqualTo("prev 1 ... 5 6 7 8 9 ... 11 next");  
 assertThat(pages(6, 11)).isEqualTo("prev 1 ... 4 5 6 7 8 ... 11 next");  
 assertThat(pages(5, 11)).isEqualTo("prev 1 ... 3 4 5 6 7 ... 11 next");  
 assertThat(pages(4, 11)).isEqualTo("prev 1 2 3 4 5 6 ... 11 next");  
 assertThat(pages(3, 11)).isEqualTo("prev 1 2 3 4 5 ... 11 next");  
 assertThat(pages(2, 11)).isEqualTo("prev 1 2 3 4 5 ... 11 next");  
 assertThat(pages(1, 11)).isEqualTo("1 2 3 4 5 ... 11 next");  
}
```

**Unit test
0.01s**

Take the longer integration test

Break it in one faster integration test and a lot of small unit tests


```
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.015 sec
Running com.algodeal.util.collections.CountTest
Tests run: 10, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.008 sec
Running com.algodeal.util.numbers.NumberUtilsTest
 Tests run: 13, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.02 sec
 Running com.algodeal.util.collections.EnumUtilsTest
 Tests run: 4, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.01 sec
 Running com.algodeal.util.misc.ThreadedTest
 Tests run: 4, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.019 sec
 Running com.algodeal.util.functions.MoreStringUtilsTest
 Tests run: 2, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.004 sec
 Running com.algodeal.util.misc.CronoTest
 Tests run: 6, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.038 sec
 Running com.algodeal.util.io.ResourceUtilsTest
 Tests run: 9, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.013 sec
 Running com.algodeal.util.misc.SequencerTest
 Tests run: 2, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.003 sec
 Running com.algodeal.util.predicates.StringPredicatesTest
 Tests run: 6, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.005 sec
 Running com.algodeal.util.io.UncategorizedIOExceptionTest
 Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.008 sec
 Running com.algodeal.util.primitives.ToDoubleTest
 Tests run: 2, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.002 sec
 Running com.algodeal.util.collections.CachedIterableTest
 Tests run: 8, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.017 sec
 Running com.algodeal.util.io.FilenameFiltersTest
 Tests run: 7, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.035 sec
 Running com.algodeal.util.suppliers.AbstractRefreshSupplierTest
 Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.02 sec
 Running com.algodeal.util.functions.MoreFunctionsTest
 Tests run: 4, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.007 sec
 Running com.algodeal.util.proxy.CacheProxyTest
 Tests run: 5, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.048 sec
 Running com.algodeal.util.misc.RegexUtilsTest
 Tests run: 5, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.005 sec
 Running com.algodeal.util.io.LocalFileAccessorImplTest
 Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.017 sec
 Running com.algodeal.util.csv.CsvFileTemplateTest
 Tests run: 7, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.012 sec
 Running com.algodeal.util.io.FileTemplateTest
 Tests run: 31, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.208 sec
```


Or mock the slowest layers

eg. functional test with Spring and Mockito

```
public class MockitoSpyPostProcessor implements BeanPostProcessor {  
 private final Set<String> namesOfBeansToSpy;  
  
 public MockitoSpyPostProcessor(Set<String> namesOfBeansToSpy) {  
 this.namesOfBeansToSpy = namesOfBeansToSpy;  
 }  
  
 @Override  
 public Object postProcessBeforeInitialization(Object bean, String beanName) {  
 return bean;  
 }  
  
 @Override  
 public Object postProcessAfterInitialization(Object bean, String beanName) {  
 if (namesOfBeansToSpy.contains(beanName)) {  
 return Mockito.spyBean(bean);  
 }  
  
 return bean;  
 }  
}
```

Or mock the slowest layers

eg. functional test with Spring and Mockito

Mocks are
not just for
unit tests

```
@Test
public void userLoggedInWithAdminPasswordCanDownloadTheOrders() {
 doReturn(zip("<Orders>")).when(getStore()).retrieveOrders(QUANT, SOLUTION_ID);

 logIn(QUANT, ADMIN_PASSWORD, "/users/backtests.html");
 clickLink("Download Orders");

 assertThat(getResponse()).isEqualTo("<Orders>");
}
```

Don't test through the browser

Selenium is often overkill

«But my application is complex!»

«My users want complex features,
My users want Ajax»

«I need to test browser compatibility!»

Really ?

Complexity has a cost

That you pay each time a test runs

Test through the browser the strict minimal Use javascript unit tests for the rest

```
<html>
<head>
<title>Test Page for multiplyAndAddFive(value1, value2)</title>
<script language="javascript" src="jsUnitCore.js"></script>
<script language="javascript" src="myJsScripts.js"></script>
</head>
<body>
<script language="javascript">
  function testWithValidArgs() {
 assertEquals("2 times 3 plus 5 is 11", 11, multiplyAndAddFive(2, 3));
 assertEquals("Should work with negative numbers", -1, multiplyAndAddFive(-2, -3));
  }
  function testWithInvalidArgs() {
 assertNull("A null argument should result in null", multiplyAndAddFive(null, 3));
 assertNull("A string argument should result in null", multiplyAndAddFive("2", 3));
  }
  function testStrictReturnType() {
 assertNotEquals("Should return a number, not a string", "2", multiplyAndAddFive(2, 3));
  }
  function testWithUndefinedValue() {
 assertNull("An undefined argument should result in null", multiplyAndAddFive(2, JSUNIT_UNDEFINED_VALUE));
  }
</script>
</body>
</html>
```


I tend to be old school
And write server-side code most of the time


```
@Test
public void canPaginate11Pages() {
 assertThat(pages(11, 11)).isEq
 assertThat(pages(10, 11)).isEq
 assertThat(pages(9, 11)).isEq
 assertThat(pages(8, 11)).isEq
 assertThat(pages(7, 11)).isEq
 assertThat(pages(6, 11)).isEq
 assertThat(pages(5, 11)).isEq
 assertThat(pages(4, 11)).isEq
 assertThat(pages(3, 11)).isEq
 assertThat(pages(2, 11)).isEq
 assertThat(pages(1, 11)).isEq
}
```

One more thing...

Simplify and optimize your code

Tests will run faster

Thank you
Q/A

Sponsors Platinums 2010

OXiane

 valtech

NOV⁶EDIA
VISION

 zenika
ARCHITECTURE INFORMATIQUE

**OBJET
DIRECT**

**Fast
Connect**

IBM
ibm.com/developerWorks

Xebia

Sfeir
Groupe