A DEEP DIVE INTO TESTING YOUR VAPOR APPLICATIONS

TIM CONDON

BBC
Broken Hands

INTRODUCTION

- Varied background, currently at the BBC
- @0xTim Twitter/Slack/Github
- @brokenhandsio Twitter/Github
- Created SteamPress, Vapor Security Headers, Vapor OAuth

AGENDA

- Testing Recap
- Testing and Design Strategies
- Testing Vapor
- Testing Views
- Testing Authentication

CAVEATS!

- From my experience
- Borrow and adapt for your use cases
- A lot of my code (SteamPress especially) doesn't follow everything I talk about today!
- (The views are my own!)

TESTING RECAP

WHY UNIT TEST

- It makes sure things work!
- Helps you design your code
- Confidence in refactoring
- Write a test for every bug no more regressions!
- Isn't it a waste of time?
- Speed!
- Swift on Linux

TESTING ON SWIFT – LINUX RECAP

- No Objective-C Runtime
- Defines Test Cases in LinuxMain.swift
- Each XCTestCase class needs an allTests dictionary
- See templates/SteamPress/Broken Hands packages for examples
- Run tests on Docker

TESTING IN SWIFT - LINUX HELPER

```
// Courtesy of https://oleb.net/blog/2017/03/keeping-xctest-in-sync/
func testLinuxTestSuiteIncludesAllTests() {
 #if os(macOS) || os(iOS) || os(tvOS) || os(watchOS)
 let thisClass = type(of: self)
 let linuxCount = thisClass.allTests.count
 let darwinCount = Int(thisClass.defaultTestSuite().testCaseCount)
 XCTAssertEqual(linuxCount, darwinCount, "\(darwinCount - linuxCount)
tests are missing from allTests")
 #endif
}
```

TESTING SWIFT - TESTING ON LINUX

Use Docker either manually and part of your Cl

```
FROM swift:3.1

WORKDIR /package

COPY . ./

RUN swift package --enable-prefetching fetch
RUN swift package clean
CMD swift test
```

▶ docker build --tag vapor-oauth . && docker run --rm vapor-oauth

TESTING AND DESIGN STRATEGIES

WHAT IS A UNIT TEST

- Used to be thought of as a test of a method
- That's brittle
- Instead, tests should describe the behaviour of the system e.g. given I submit a POST with missing values, I get a 400 Bad Request response
- Self documenting
- Don't be afraid of big test names!

OCMOCK EXAMPLE

```
GCKRemoteMediaClient *sut = [[GCKRemoteMediaClient alloc] init];
self.mockRemoteClient = [OCMockObject partialMockForObject:sut];
```


THE PROBLEM WITH MOCKING FRAMEWORKS

- Reliance on frameworks
- May not be testing what you think
- Encourages bad behaviours
- If you can only test by using a mock class, you're doing it wrong!

TESTING IN SWIFT

- Embrace the protocol!
- Protocol Orientated Programming
- https://developer.apple.com/videos/play/wwdc2015/408/
- No more subclassing!

TESTING IN SWIFT

```
class CapturingClient: ClientProtocol {
 init() {}
 required init(hostname: String, port: Sockets.Port,
 securityLayer: SecurityLayer, proxy: Proxy?) throws {}


 private(set) var capturedRequest: Request?
 func respond(to request: Request) throws -> Response {
 capturedRequest = request
 return "Test".makeResponse()
 }
}
```

TESTING IN SWIFT

```
func testEmailSentWhenUserSuccessfullyRegistered() throws {
 let emailAddress = "han.solo@therebelalliance.com"
 let registrationRequest = Request(method: .post, uri: "/users/registration")
 var registrationJSON = JSON()
 try registrationJSON.set("first_name", "Han")
 try registrationJSON.set("last_name", "Solo")
 try registrationJSON.set("email", emailAddress)
 registrationRequest.json = registrationJSON
 = try drop.respond(to: registrationRequest)
 guard let json = capturingClient.capturedRequest?.json else {
 XCTFail()
 XCTAssertEqual(capturingClient.capturedRequest?.uri.description, "https://
notifications.api.brokenhands.io")
 XCTAssertEqual(json["email"]?.string, emailAddress)
 XCTAssertEqual(json["notification_type"]?.string, "registration_email")
```


HEXAGONAL ARCHITECTURE

- Otherwise known as Ports and Adapters
- http://alistair.cockburn.us/Hexagonal+architecture

PORTS AND ADAPTERS

- Components are swappable e.g. database, client
- Interfaces are optional e.g. JSON, web, CLI
- Business logic is your core
- Use dependency injection and protocols

TEST DRIVEN DEVELOPMENT

- Origins in XP
- Tests design the system
- Helps break down code
- If you can't test your code easily then it isn't designed well
- Only do the minimum to make the test pass
- If changing a line doesn't fail a test, it is deleted
- Red-Green-Refactor

TESTING VAPOR

PUTTING IT ALL TOGETHER

VAPOR OAUTH EXAMPLE - FIRST TEST

```
func testThatAuthorizationCodeRequestRedirectsToLoginPage() throws {
 let config = Config([:])
 try config.addProvider(OAuth.Provider.self)
 let drop = try Droplet(config)

 let requestQuery =
"response_type=code&client_id=1234567890&redirect_uri=https://api.whats.io/callback&scope=create+view&state=xcoivjuywkdkhvusuye3kch"
 let codeRequest = Request(method: .get, uri: "/auth?\(requestQuery)")
 let codeResponse = try drop.respond(to: codeRequest)

 XCTAssertEqual(codeResponse.status, .seeOther)
 XCTAssertEqual(codeResponse.headers[.location], "login/")
}
```

VAPOR OAUTH EXAMPLE - FIRST CODE

```
struct OAuth2Provider {
 func addRoutes(to router: RouteBuilder) {
 router.get("auth", handler: authHandler)
 }

func authHandler(request: Request) throws -> ResponseRepresentable {
 return Response(redirect: "login/")
 }
}
```

TESTING ROUTES

- Different options:
 - Test methods individually
 - Test handlers individually
 - Test app end-to-end

TESTING END-TO-END

- 1. Set up environment (database, cookies, sessions) and request
- 2. Get response
- 3. Assert on response

Also known as Arrange, Act, Assert

SETTING UP YOUR TESTS - SETUP METHOD

```
var drop: Droplet!
let fakeClientGetter = FakeClientGetter()
let fakeUserManager = FakeUserManager()
let fakeTokenManager = FakeTokenManager()
let scopeRetriever = FakeScopeRetriever()
let capturingLogger = CapturingLogger()
let testClientID = "ABCDEF"
let testClientSecret = "01234567890"
let testUsername = "testUser"
let testPassword = "testPassword"
let testUserID = "ABCD-FJUH-31232"
let accessToken = "ABCDEFGHIJKLMNOPQRSTUVWXYZ"
let refreshToken = "ABCDEFGHIJLMNOP1234567890"
let scope1 = "email"
let scope2 = "create"
let scope3 = "edit"
override func setUp() {
 drop = try! TestDataBuilder.getOAuthDroplet(tokenManager: fakeTokenManager, clientRetriever: fakeClientGetter,
userManager: fakeUserManager, scopeRetriever: scopeRetriever, log: capturingLogger)
 let testClient = OAuthClient(clientID: testClientID, redirectURIs: [], clientSecret: testClientSecret,
validScopes: [scope1, scope2], firstParty: true)
 fakeClientGetter.validClients[testClientID] = testClient
 fakeUserManager.testUser = testUsername
 fakeUserManager.testPassword = testPassword
 fakeUserManager.testUserID = testUserID
 fakeTokenManager.accessTokenToReturn = accessToken
 fakeTokenManager.refreshTokenToReturn = refreshToken
 scopeRetriever.scopes = [scope1, scope2, scope3]
```

SETTING UP YOUR TESTS - HELPER FUNCTIONS

```
static func getOAuthDroplet(codeManager: CodeManager = StubCodeManager(), tokenManager: TokenManager
= StubTokenManager(), clientRetriever: ClientRetriever = FakeClientGetter(), userManager:
UserManager = StubUserManager(), authorizeHandler: AuthorizeHandler = CapturingAuthoriseHandler(),
scopeRetriever: <a href="ScopeRetriever">ScopeRetriever</a> = FakeScopeRetriever(), environment: <a href="Environment?">Environment?</a> = nil, log:
CapturingLogger? = nil) throws -> Droplet {
 var config = Config([:])
 if let environment = environment {
 config.environment = environment
 if let log = log {
 config.addConfigurable(log: { (_) -> (CapturingLogger) in
 return log
 }, name: "capturing-log")
 try config.set("droplet.log", "capturing-log")
 let provider = OAuth.Provider(codeManager: codeManager, tokenManager: tokenManager,
clientRetriever: clientRetriever, authorizeHandler: authorizeHandler, userManager: userManager,
scopeRetriever: scopeRetriever)
 try config.addProvider(provider)
 return try Droplet(config)
```

SETTING UP YOUR TESTS - TEST SPECIFICS

```
func testCorrectErrorWhenClientDoesNotAuthenticate() throws {
 let clientID = "ABCDEF"
 let clientWithSecret = OAuthClient(clientID: clientID, redirectURIs:
["https://api.brokenhands.io/callback"], clientSecret: "1234567890ABCD")
 fakeClientGetter.validClients[clientID] = clientWithSecret
}
```

GET RESPONSE

```
func testCorrectErrorWhenClientDoesNotAuthenticate() throws {
 ...
 let response = try getPasswordResponse(clientID: clientID, clientSecret:
"incorrectPassword")
 ...
}
```

GET RESPONSE - HELPERS

```
func getPasswordResponse(grantType: String? = "password", username: String? = "testUser", password: String? =
"testPassword", clientID: String? = "ABCDEF", clientSecret: String? = "01234567890", scope: String? = nil) throws
-> Response {
 return try TestDataBuilder.getTokenRequestResponse(with: drop, grantType: grantType, clientID: clientID,
clientSecret: clientSecret, scope: scope, username: username, password: password)
static func getTokenRequestResponse(with drop: Droplet, grantType: String?, clientID: String?, clientSecret:
String?, redirectURI: String? = nil, code: String? = nil, scope: String? = nil, username: String? = nil, password:
String? = nil, refreshToken: String? = nil) throws -> Response {
 let request = Request(method: .post, uri: "/oauth/token/")
 var requestData = Node([:], in: nil)
 if let grantType = grantType {
 try requestData.set("grant_type", grantType)
 if let refreshToken = refreshToken {
 try requestData.set("refresh token", refreshToken)
 request.formURLEncoded = requestData
 let response = try drop.respond(to: request)
 return response
```

ASSERT ON RESPONSE

```
func testCorrectErrorWhenClientDoesNotAuthenticate() throws {
 guard let responseJSON = response.json else {
 XCTFail()
 XCTAssertEqual(response status, unauthorized)
 XCTAssertEqual(responseJSON["error"]?.string, "invalid_client")
 XCTAssertEqual(responseJSON["error_description"], "Request had invalid
client credentials")
 XCTAssertEqual(response headers[.cacheControl], "no-store")
 XCTAssertEqual(response headers[pragma], "no-cache")
```

ALTERNATIVES

```
func testHello() throws {
 try drop
 .testResponse(to: .get, at: "hello")
 .assertStatus(is: .ok)
 .assertJSON("hello", equals: "world")
}
```

Requires @testable import

TESTING VIEWS

TESTING VIEWS

- JSON/APIs are easy
- Views change regularly
- Think about how difficult UI Testing is
- Introduce Presenters

PRESENTERS

- From Model View Presenter design pattern
- Split out difficult to test views and business logic
- Abstraction layer to allow testing
- Thin view with no real logic in (Leaf)
- Presenter cares about displaying data:
 - Order of lists
 - What data to display for a model
- Business logic stays in core app

PRESENTER

VIEW LAYER

PRESENTER LAYER

CORE APP

TESTING VIEW

- Controller takes the presenter as a parameter
- Protocol with all the different views to display and what data they need
- In SteamPress this is the ViewFactory
- Use a CapturingViewFactory for test

(I know this isn't strict Presenterisation!)

TEST UP TO PRESENTER LAYER

```
func testBlogPostRetrievedCorrectlyFromSlugUrl() throws {
 try setupDrop()
 _ = try drop.respond(to: blogPostRequest)

 XCTAssertEqual(viewFactory.blogPost?.title, post.title)
 XCTAssertEqual(viewFactory.blogPost?.contents, post.contents)
 XCTAssertEqual(viewFactory.blogPostAuthor?.name, user.name)
 XCTAssertEqual(viewFactory.blogPostAuthor?.username, user.username)
}
```

TESTING THE PRESENTER

```
class CapturingViewRenderer: ViewRenderer {
 var shouldCache = false
 private(set) var capturedContext: Node? = nil
 private(set) var leafPath: String? = nil
 func make(_ path: String, _ context: Node) throws -> View {
 self.capturedContext = context
 self.leafPath = path
 return View(data: "Test".makeBytes())
func testParametersAreSetCorrectlyOnAllAuthorsPage() throws {
 let user1 = TestDataBuilder.anyUser()
 try user1.save()
 let user2 = TestDataBuilder.anyUser(name: "Han", username: "han")
 try user2.save()
 let authors = [user1, user2]
 = try viewFactory.allAuthorsView(uri: authorsURI, allAuthors: authors, user: user1)
 XCTAssertEqual(viewRenderer.capturedContext?["authors"]?.array?.count, 2)
 XCTAssertEqual((viewRenderer.capturedContext?["authors"]?.array?.first)?["name"], "Luke")
 XCTAssertEqual((viewRenderer.capturedContext?["authors"]?.array?[1])?["name"], "Han")
 XCTAssertEqual(viewRenderer.capturedContext?["uri"]?.string, "https://test.com:443/authors/")
 XCTAssertEqual(viewRenderer.capturedContext?["site_twitter_handle"]?.string, siteTwitterHandle)
 XCTAssertEqual(viewRenderer.capturedContext?["disqus_name"]?.string, disqusName)
 XCTAssertEqual(viewRenderer.capturedContext?["user"]?["name"]?.string, "Luke")
 XCTAssertEqual(viewRenderer.leafPath, "blog/authors")
```

TESTING AUTHENTICATION

TESTING AUTHENTICATION

- Want to ensure protected routes can't be accessed by anyone
- Make sure our login works!
- Don't want to log in every request for a test, grab cookie, save it then send with each request
 - Hashing is slow
- Lots of different approaches

TEST REAL LOGIN

- Make sure an actual login works
 - Cookies
 - BCrypt
 - Sessions
 - Logout

TEST REAL LOGIN

```
func testLogin() throws {
 let hashedPassword = try BlogUser.passwordHasher.make("password")
 let newUser = TestDataBuilder.anyUser()
 newUser.password = hashedPassword
 trv newUser.save()
 let loginJson = JSON(try Node(node: [
 'inputUsername": newUser.username,
 1))
 let loginRequest = Request(method: .post, uri: "/blog/admin/login/")
 loginRequest.json = loginJson
 let loginResponse = try drop.respond(to: loginRequest)
 XCTAssertEqual(loginResponse.status, .seeOther)
 XCTAssertEqual(loginResponse.headers[HeaderKey.location], "/blog/admin/")
 XCTAssertNotNil(loginResponse.headers[HeaderKey.setCookie])
 let rawCookie = loginResponse.headers[HeaderKey.setCookie]
 let sessionCookie = try Cookie(bytes: rawCookie?.bytes ?? [])
 let adminRequest = Request(method: .get, uri: "/blog/admin/")
 adminRequest.cookies.insert(sessionCookie)
 let adminResponse = try drop.respond(to: adminRequest)
 XCTAssertEqual(adminResponse.status, .ok)
 let logoutRequest = Request(method: .get, uri: "/blog/admin/logout/")
 logoutRequest.cookies.insert(sessionCookie)
 let logoutResponse = try drop.respond(to: logoutRequest)
 XCTAssertEqual(logoutResponse.status, .seeOther)
 XCTAssertEqual(logoutResponse.headers[HeaderKey.location], "/blog/")
 let secondAdminRequest = Request(method: .get, uri: "/blog/admin/")
 secondAdminRequest.cookies.insert(sessionCookie)
 let loggedOutAdminResponse = try drop.respond(to: secondAdminReguest)
 XCTAssertEqual(loggedOutAdminResponse.status, .seeOther)
 XCTAssertEqual(loggedOutAdminResponse.headers[HeaderKey.location], "/blog/admin/login/?loginRequired")
```

FAKING A LOGIN

- Lots of different options:
 - Inject into storage
 - Inject into sessions
 - Full workflow
- I'm still undecided!

FAKING A LOGIN

```
private func createLoggedInRequest(method: HTTP.Method, path: String, for user: BlogUser? = nil)
throws -> Request {
 let uri = "/blog/admin/\(path)/"
 let request = Request(method: method, uri: uri)

 let authAuthenticatedKey = "auth-authenticated"

 if let user = user {
 request.storage[authAuthenticatedKey] = user
 }
 else {
 let testUser = TestDataBuilder.anyUser()
 try testUser.save()
 request.storage[authAuthenticatedKey] = testUser
 }

 return request
}
```

FAKE THE HASHER

- Hashing takes time (it should!)
- Tests should be quick
- Switch the hashing algorithm for tests
- Still test the real one!
- Can either use config or manually set it

BBC

TIM.CONDON@BBC.CO.UK

WE'RE HIRING!

QUESTIONS