Real Java EE Testing with Arguillian and ShrinkWrap

Dan Allen
Principal Software Engineer
JBoss, by Red Hat

Agenda

- Barriers to testing
- Rethinking integration testing
- ShrinkWrap
- Arquillian
- Demo, demo, demo
- Future
- Q & A

Why don't we test?

Why don't we test?

Why don't we test?

Unit tests vs integration tests

Unit

- Fine-grained
- Simple
- Single API call
- Fast, fast, fast

Integration

- Coarse-grained
- Complex
- Component interactions
- Slooooooow

• Run in an IDE? How?

Common integration testing challenges

- Start a container environment
- Run a build to create/deploy application archive
- Mock dependent components
- Configure application to use test data source(s)
- Deal with (lack of) classpath isolation

The "testing bandgap" and compounding effort

What if integration testing could be...

- as easy as writing a unit test
- run in the IDE, leveraging incremental builds
- limited to select components running in isolation
 - …avoiding the "big bang" integration roadblock

An in-container approach to integration testing

- 1. Start or connect to a container
- 2. Package and deploy test case* as archive
- 3. Run test in-container
- 4. Collect results
- 5. Undeploy test archive

container

n. a process that manages a runtime environment and provides resources, a component model and a set of services

Containers and components

- Component
 - Follows standard programming model
 - Encapsulates business logic
 - Packaged in deployable archive

- Container
 - Loads and executes components
 - Provides services and resources

missing
What's been from Java EE?

Arquillian's testing continuum

Reducing enterprise testing to child's play

How do we get there?

Step 1: Liberate tests from the build!

- Adds overhead to development cycle
- Slows down test execution
- Uses coarse-grained classpath/package

- Keep it manageable!
 - Well-defined "unit"
 - Classpath control

Project lead: Andrew Lee Rubinger

ShrinkWrap

n. a fluent Java API for programmatic creation of archives like JARs, WARs and EARs; developed by the JBoss Community

Benefits of ShrinkWrap

- Incremental IDE compilation
 - Save and re-run
 - Skip the build!
- Simple, fluent API
- Tooling views
- Export and debugging
- Micro deployments

Fluent archive creation

Yields output:

```
slsb.jar:
/com/
/com/acme/
/com/acme/app/
/com/acme/app/ejb3/
/com/acme/app/ejb3/Greeter.class
/com/acme/app/ejb3/GreeterBean.class
```

Build, what build?

```
@Deployment
public static Archive<?> createDeployment() {
 return ShrinkWrap.create(JavaArchive.class)
 .addClasses(Greeter.class, GreeterBean.class);
}
```


Skip the build!

```
@Deployment
public static Archive<?> createDeployment() {
 return ShrinkWrap.create(JavaArchive.class)
 .addPackage(TemperatureConverter.class.getPackage())
 .addManifestResource(EmptyAsset.INSTANCE, "beans.xml");
}
```


Step 2: Gut the plumbing!

- Manage lifecycle of container
- Enrich test class
- Package test archive
- Deploy test archive
- Invoke tests
- Capture test results

- What's left?
 - Pure test logic

Project lead: Aslak Knutsen

n. a container-oriented testing framework that abstracts away container lifecycle and deployment from test logic so developers can easily develop a broad range of integration tests for their enterprise Java applications; developed by the JBoss Community

Arquillian project mission

Make integration testing a breeze!

Prove it.

```
@RunWith(Arquillian.class)
public class GreeterTestCase {
 @Deployment
 public static Archive<?> createDeployment() {
 return ShrinkWrap.create(JavaArchive.class)
 .addClasses(Greeter.class, GreeterBean.class);
 @EJB private Greeter greeter;
 @Test
 public void shouldBeAbleToInvokeEJB() throws Exception {
 assertEquals("Hello, Earthlings", greeter.greet("Earthlings"));
```


Benefits of Arquillian

- Write less (test) code
- As much or as little "integration" as you need
- Looks like a unit test, but you're in a real environment!
 - Easily lookup component to test
 - You no longer hesitate when you need a resource
- Run same test in multiple containers

Arquillian tactical unit

- Unit testing framework runner
- Deployable test archive
- Test enrichers
- Test run mode
- Target container
- Test framework integrations

Supported unit testing frameworks

TestNG

>= 5.10

Test archive

- Assembled using ShrinkWrap API
- Declared with static @Deployment method
- Bundles:
 - Class/component to test
 - Supporting classes
 - Configuration and resource files
 - Dependent libraries

Micro deployments

- Deploy components in isolation
- Test one functional unit at a time
- Don't need to wait for full application build/startup
- Incremental integration
 - Hand pick components & resources
 - No "big bang" integration

Test enrichment

- Injection
 - Fields & method arguments
 - @Inject, @Resource, @EJB, @PersistenceContext, ...
 - CDI producer methods in test class
- Context management
 - Request & Conversation → Test method
 - Session → Test class
 - Application → Test class
- More to come...

Test run modes

- In-container
 - Test bundled with @Deployment archive
 - Archive deployed to container
 - Test runs inside container alongside application code
 - Test invokes application code directly (same JVM)
- As client
 - @Deployment archive is test archive (unmodified)
 - Archive deployed to the container
 - Test runs in original test runner
 - Test interacts as a remote client (e.g., HTTP client)

Containers

- By mode
- By compliance

Container modes

- Embedded
 - Same JVM as test runner
 - Test protocol either local or remote
 - Lifecycle controlled by Arquillian
- Remote
 - Separate JVM from test runner
 - Arquillian connects to running container
 - Tests executed over remote protocol
- Managed
 - Remote with lifecycle management

Container compliance

- Java EE application server (JBoss AS, GlassFish, etc)
- Servlet container (Tomcat, Jetty)
- Managed bean container (Weld SE, Spring)
- OSGi
- Whatever else comes along...

Supported containers

- JBoss AS 5.0 & 5.1 Managed and remote
- JBoss AS 6 Managed, remote and embedded
- JBoss JCA Embedded
- GlassFish 3 Remote and embedded
- Weld SE embedded and EE mock embedded
- OpenWebBeans embedded
- OpenEJB 3.1 embedded
- OSGi embedded
- Tomcat 6, Jetty 6.1 and Jetty 7 embedded
- More on the way...

Container SPI, not just for Java EE


```
public interface DeployableContainer {
 void setup(Context context, Configuration configuration);
 void start(Context context) throws LifecycleException;
 ContainerMethodExecutor deploy(Context context, Archive<?> archive)
 throws DeploymentException;
 void undeploy(Context context, Archive<?> archive)
 throws DeploymentException;
 void stop(Context context) throws LifecycleException;
```


Power tools: test framework integration

- Test frameworks are services too
- Extend component model for tests
- Examples:
 - HTTPUnit
 - JSFUnit
 - **DBUnit**
 - Cobertura

Arquillian...

- is a container-oriented testing framework
- provides a component model for tests
- handles test infrastructure & plumbing
- ships with a set of container implementations
- provides a little bit of magic;)

Arquillian invasion strategy

- 1.0.0.Alpha3 out!
- More containers
- More framework integrations
 - DBUnit, HTTPUnit, Selenium
- Cloud
- Performance extension
- Component coverage
- Package-time bytecode manipulation
 - Exception, callback, assertion injection
- Tooling

We're in print!

Enterprise JavaBeans 3.1, Sixth Edition O'Reilly - Andrew Lee Rubinger, et al

http://community.jboss.org/groups/oreillyejb6th

Get involved!

- Participate with us!
 - Share ideas on the forums (or IRC)
 - Give us feedback on releases still in alpha!
- Fork us! github
 - http://github.com/arquillian
- Meet us!
 - #jbosstesting channel on irc.freenode.net
- Write for us!
 - Share your stories Blog! Tweet!
 - Document how it works

The JBoss Testing Initiative

- Comprehensive testing tool "stack"
- Establish a testing culture in Java EE
 - #jbosstesting channel on irc.freenode.net
- Filling voids
 - ShrinkWrap Programmatic archive creation
 - Arquillian Managed integration testing
 - JSFUnit Gray-box JSF testing
 - Placeebo Mock Java EE API implementations
 - Unit testing framework enhancements?

Q & A

http://jboss.org/arquillian http://jboss.org/shrinkwrap