Test-Driven Development with Spring and Hibernate

Matt Raible mraible@virtuas.com

Introductions

- Your experience with webapps?
- Your experience with J2EE?
- What do you want to get from this tutorial?
- Open Source experience with Ant, XDoclet, Hibernate, Spring, Eclipse/IDEA?

Who is Matt Raible?

Agenda ~ Part I

- Overview of J2EE, Spring and Hibernate
- AppFuse: History, Overview and Demo
- Development Environment: JDK, Ant, AppFuse, Eclipse, MySQL and Tomcat

Agenda ~ Part II

- [Lab] Creating database tables using Ant and Hibernate
- JUnit and Test-Driven Development
- Review of interface vs. implementation classes
- [Lab] Writing a WeblogDAOTest JUnit test
- Overview of Spring's DAO Support classes for Hibernate
- [Lab] Write WeblogDAO interface and WeblogDAOHibernate implementation

Agenda ~ Part III

- Business Facade: What is it and why should I use one?
- [Lab] Writing a WeblogManager interface and implementation
- [Lab] Defining the "weblogManager" bean and permethod transaction attributes
- Alternative I: Generic DAO and Manager
- Alternative II: Code Generation

Agenda ~ Optional

- Pick your favorite Java web framework:
 - JSF, Struts, Spring MVC, Tapestry or WebWork
- Testing Controllers (or page backing objects) for selected framework
- Testing the UI with Canoo WebTest and Ant

What is Spring?

Spring Mission Statement

J2EE should be easier to use.

It's best to program to interfaces, rather than classes. Spring reduces the complexity of using interfaces to zero.

JavaBeans offer a great way of configuring applications.

Checked exceptions are overused in Java. A framework shouldn't force you to catch exceptions you're unlikely to recover from.

OO Design is more important than any implementation technology, such as J2EE.

Testability is essential, and a framework such as Spring should help make your code easier to test.

Typical Java Application

Spring Modules

Spring AOP Source-level Metadata

AOP Infrastructure

Hibernate, iBATIS and JDO Support

Spring ORM

Spring DAO

Transaction Infrastructure JDBC and DAO Support Spring Web

WebApplicationContext Multipart Resolver Web Utilities

Spring Context

ApplicationContext
UI Support
Validation
JNDI, EJB & Remoting Support
Mail

Spring MVC

Web Framework Web Views JSP, Velocity, Freemarker, PDF, Excel, XML/XSL

Spring Core

Supporting Utilities Bean Factory/Container

Sample Architecture

The BeanFactory

Get that Context!

- ClassPathXmlApplicationContext load files from classpath
- FileSystemXmlApplicationContext load from filesystem (relative or absolute paths)
- StaticXmlApplicationContext allows programmatic registration of beans
- XmlWebApplicationContext used by ContextLoaderListener to read paths from web.xml

ClassPathXmlApplicationContext

Dependency Injection

Example: Controller and DAO

- Controller has a setter or a constructor argument for the DAO
- DAO is configured as a dependency of the Controller

- Makes it easy to swap out implementations
- Tests can verify operations succeed on the interface

Code before IoC

Code after IoC

Constructor vs. Setter Injection

Spring vs. J2EE

Data Access Support

- Meaningful Exceptions
- No more try/catch/finally
- DaoSupport and Template classes for many frameworks
 - Hibernate, iBATIS, JDO, OJB and TopLink

Rich Exception Hierarchy

Hibernate

Mapping a POJO

Configuring Hibernate

```
<bean id="sessionFactory" class="org.springframework.orm.hibernate3.LocalSessionFactoryBean">
 roperty name="dataSource" ref="dataSource"/>
 roperty name="mappingResources">
 st>
 <value>org/appfuse/model/User.hbm.xml</value>
 </list>
 </property>
 roperty name="hibernateProperties">
 ops>
 key="hibernate.dialect">org.hibernate.dialect.MySQLDialect
 </props>
 </property>
</hean>
<bean id="transactionManager"</pre>
 class="org.springframework.orm.hibernate3.HibernateTransactionManager">
 roperty name="sessionFactory" ref="sessionFactory"/>
</hean>
```


Using Hibernate

```
public class UserDAOHibernate extends HibernateDaoSupport implements UserDAO {
 public List getUsers() {
 return getHibernateTemplate().find("from User");
 }
 public User getUser(Long id) {
 return (User) getHibernateTemplate().get(User.class, id);
 }
 public void saveUser(User user) {
 getHibernateTemplate().saveOrUpdate(user);
 }
 public void removeUser(Long id) {
 getHibernateTemplate().delete(getUser(id));
 }
}
```


Callbacks

Lazy-Loading Support

- OpenSessionInViewFilter and Interceptor
- Domain objects with lazy-loaded collections need to keep Session/PersistenceManager opened in unit tests

Configuring Filters

/WEB-INF/web.xml

```
<filter>
 <filter-name>hibernateFilter</filter-name>
 <filter-class>org.springframework.orm.hibernate3.support.OpenSessionInViewFilter</filter-class>
</filter>

<!-- The 'hibernateFilter', a.k.a. Spring's OpenSessionInViewFilter
 guarantees one session per request. Performance seems to be the
 same if it's enabled or disabled. -->

<filter-mapping>
 <filter-name>hibernateFilter</filter-name>
 <url-pattern>*.html</url-pattern>
</filter-mapping></filter-mapping></filter-mapping></filter-mapping></filter-mapping>
```


Testing Hibernate

```
public void testGetUsers() {
 // add a record to the database so we have something to work with
 User user = new User("Easter", "Bunny");
 dao.saveUser(user);

List users = dao.getUsers();
 assertTrue(users.size() >= 1);
 assertTrue(users.contains(user));
}
```


Testing with Lazy-Loading

```
protected void setUp() throws Exception {
 // the following is necessary for lazy loading
 sf = (SessionFactory) ctx.getBean("sessionFactory");
 // open and bind the session for this test thread.
 Session s = sf.openSession();
 TransactionSynchronizationManager
 .bindResource(sf, new SessionHolder(s));
 // setup code here
protected void tearDown() throws Exception {
 // unbind and close the session.
 SessionHolder holder = (SessionHolder)
 TransactionSynchronizationManager.getResource(sf);
 Session s = holder.getSession();
 s.flush();
 TransactionSynchronizationManager.unbindResource(sf);
 SessionFactoryUtils.closeSessionIfNecessary(s, sf);
 // teardown code here
}
```


Spring MVC

Spring Supports many Java MVC Frameworks

© ContextLoaderListener loads beans into ServletContext - can retrieve with:

- Struts has ContextLoaderPlugin and ActionSupport classes
- WebWork has SpringObjectFactory
- Tapestry override BaseEngine and stuff the context into the Global
- JSF DelegatingVariableResolver

Transactions

- Much easier to use than UserTransaction in J2EE
- CMT-like capabilities with XML and transparent
 AOP
- Supports Commons Attributes and JDK 5 Annotations
- Pluggable Transaction Managers, including JTA

AOP

- AOP Reduces duplication among classes
- Interceptors make it easy to add before, around and after method advice
- Useful for caching, logging and security
 - EHCache, Performance/Tracing interceptors,
 Acegi for Security

Testing Spring Applications

Test-First Development

Unit vs. Integration Testing

Tools for Testing

- JUnit, TestNG, JTiger
- EasyMock and jMock
- Spring Mocks
- DbUnit
- Cactus
- jWebUnit, Canoo WebTest and Selenium
- Cargo
- Anthill, CruiseControl, Continuum

JUnit

```
package org.appfuse;
import junit.framework.TestCase;
import org.appfuse.model.User;
public class SimpleTest extends TestCase {
 public void testGetFullName() {
 User user = new User();
 user.setFirstName("Jack");
 user.setLastName("Raible");
 assertEquals("Jack Raible", user.getLastName());
 }
}
```


EasyMock and jMock

- EasyMock: provides mocks for interfaces in JUnit tests by generating them on-the-fly using Java's proxy mechanism.
- jMock is similar, but requires you to extend MockObjectTestCase.

EasyMock Example

```
private UserManager mgr = new UserManagerImpl();
private MockControl control;
private UserDAO mockDAO;
protected void setUp() throws Exception {
 // Create a MockControl
 control = MockControl.createControl(UserDAO.class);
 // Get the mock
 mockDA0 = (UserDA0) control.getMock();
 mgr.setUserDAO(mockDAO);
}
protected void testGetUser() {
 // Set expected behavior
 mockDAO.removeUser(new Long(1));
 control.setVoidCallable();
 // Active the mock
 control.replay();
 // Execute method to test
 mgr.removeUser("1");
 // Verify methods called
 control.verify();
}
```


jMock Example

```
private UserManager mgr = new UserManagerImpl();
private Mock mockDAO;
protected void setUp() throws Exception {
 // Create a Mock
 mockDA0 = new Mock(UserDAO.class);
 // Set dependencies
 mgr.setUserDAO((UserDAO) mockDAO.proxy());
}
protected void testGetUser() {
 // Set expected behavior
 mockDAO.expects(once()).method("getUser")
 .with( eq(new Long(1)));
 // Execute method to test
 mgr.removeUser("1");
 // Verify expectations
 mockDAO.verify();
}
```


Spring Mocks

- Stubs for Servlet and JNDI API
- Spring's org.springframework.test package has a number of base classes to simplify testing
 - AbstractDependencyInjectionSpringContextTests can do both setter or field-based dependency injection, cached context files
 - AbstractTransactionalDataSourceSpringContextTests allows you to easily clear data from tables and rolls back any data entered into the database

IoC in Tests

```
public class UserManagerIntegrationTest extends AbstractTransactionalDataSourceSpringContextTests {
 private UserManager userManager;
 public void setUserManager(UserManager userManager) {
 this.userManager = userManager;
 }
 protected String[] getConfigLocations() {
 return new String[] {"classpath*:/WEB-INF/applicationContext*.xml"};
 }
 protected void onSetUpInTransaction() throws Exception {
 deleteFromTables(new String[] {"users"});
 }
 public void testGetUsers() {
 User kid1 = new User("Abbie", "Raible");
 User kid2 = new User("Jack", "Raible");
 userManager.saveUser(kid1);
 userManager.saveUser(kid2);
 assertEquals(2, userManager.getUsers().size());
```


JNDI in Tests

```
<bean id="dataSource" class="org.springframework.jndi.JndiObjectFactoryBean">
 comp/env/jdbc/appfuse"/>
</hean>
import org.springframework.mock.jndi.SimpleNamingContextBuilder;
try {
 SimpleNamingContextBuilder builder =
 SimpleNamingContextBuilder.emptyActivatedContextBuilder();
 DriverManagerDataSource ds = new DriverManagerDataSource();
 ds.setDriverClassName("com.mysql.jdbc.Driver");
 ds.setUrl("jdbc:mysql://localhost/appfuse");
 ds.setUsername("root");
 ds.setPassword("");
 builder.bind("java:comp/env/jdbc/appfuse", ds);
} catch (NamingException ne) {
 // do nothing, test will fail on its own
```


DBUnit

```
private IDatabaseConnection conn = null;
private IDataSet dataSet = null;
protected void setUp() throws Exception {
 DataSource ds = (DataSource) ctx.getBean("dataSource");
 conn = new DatabaseConnection(ds.getConnection());
 dataSet = new XmlDataSet(new FileInputStream(
 "test/data/sample-data.xml"));
 // clear table and insert only sample data
 DatabaseOperation.CLEAN_INSERT.execute(conn, dataSet);
protected void tearDown() throws Exception {
 // clear out database
 DatabaseOperation.DELETE.execute(conn, dataSet);
 conn.close();
 conn = null;
```


Canoo WebTest

```
<target name="UserTests"
 description="Adds a new user profile">
 <canoo name="userTests">
 &confia:
 <steps>
 <!-- View add screen -->
 <invoke url="/editUser.html"/>
 <verifytitle text="${userForm.title}"/>
 <!-- Enter data and save -->
 <setinputfield name="firstName" value="Test"/>
 <setinputfield name="lastName" value="Name"/>
 <clickbutton label="Save"/>
 <!-- View user list -->
 <verifytitle text="${userList.title}"/>
 <!-- Verify PDF contains new user -->
 <clicklink label="PDF"/>
 <verifyPdfText text="Test Name"/>
 <!-- Delete first user in table -->
 <invoke url="/users.html"/>
 <clicklink href="editUser.html"/>
 <verifytitle text="${userForm.title}"/>
 <clickbutton label="Delete"/>
 <verifytitle text="${userList.title}"/>
 </steps>
 </canoo>
</target>
```


jWebUnit

```
public class UserWebTest extends WebTestCase {
 public UserWebTest(String name) {
 super(name);
 getTestContext().setBaseUrl("http://localhost:8080/appfuse");
 public void testWelcomePage() {
 beginAt("/");
 assertTitleEquals("AppFuse ~ Welcome");
 public void testAddUser() {
 beginAt("/editUser.html");
 assertTitleEquals("AppFuse ~ User Details");
 setFormElement("firstName", "Jack");
 setFormElement("lastName", "Raible");
 submit("save");
 assertTextPresent("saved successfully");
```


Cargo

```
Container container =
 new Resin3xContainer(new Resin3xStandaloneConfiguration("target/resin3x"));
container.setHomeDir("c:/apps/resin-3.0.8");
container.start();

<cargo-resin3x homeDir="c:/apps/resin-3.0.8" action="start"/>
```


AppFuse - what is it?

- A directory structure, build file and project classes to get your project started quickly
- The hard part is getting started and configuring dependencies
- Uses popular open-source tools: Ant, XDoclet, Spring, Hibernate, Struts (or JSF, Spring MVC, WebWork or Tapestry)
- Top 5 java.net project in hits, accesses and mail traffic

History

- Started as a sample app for Pro JSP
- Became a toolkit for starting new projects
- Lots of community feedback makes it a "best practices" webapp for J2EE
- Documentation and Tutorials (November 2003)
- AppGen CRUD made easy (November 2004)
- New Committers: Nathan, Ben and Sanjiv (2005)

Dependencies

Optional Installs

Name appgen cruisecontrol ibatis jsf myjavapack spring tapestry webwork

Name ant-contrib-1.0b1 cargo-0.5 checkstyle-3.1 clickstream-1.0.2 dbunit-2.1 displaytag-1.0 dumbster-1.5 hibernate-3.0.3 jakarta-log4j-1.2.9 jakarta-struts-1.2.4 jakarta-taglibs java2html-1.3.1 javamail-1.3.1 jmock-1.0.1 junit3.8.1 mysql-connector-java-3.1.7 pmd-3.0 rename-packages-1.1 servletapi-2.3 sitemesh-2.2.1 spring-1.2 struts-menu-2.3 urlrewrite-1.2 velocity-1.4 webtest-build574 xdoclet-1.2.3

Directory Structure

Demo of Features

- Acegi Security makes security more portable between containers
- Remember Me and Self Registration
- GZip Compression Built-in
- Testing environment ready to go, many tutorials, CruiseControl files included
- http://demo.appfuse.org/appfuse

Development Environment

- Download and install:
 - Ant 1.6.2+
 - MySQL 4.1.x (or 5.0.x)
- http://raibledesigns.com/wiki/Wiki.jsp? page=DevelopmentEnvironment

Testing DAOs

Create database & table

- Create new project and database with Ant
- © Create Weblog.java POJO and generate Hibernate mapping file with XDoclet
- Configure Spring to be aware of Weblog object
- Create "weblog" table from POJO using Ant

JUnit and Interfaces

- TDD makes you think before you code
- JUnit is easiest to test with because of plethora of tools and examples
- Writing interfaces allows de-coupling of layers and implementation
- Write code to test interface (integration test) or implementation (unit test)

Let's write some code!

- What is a DAO?
- © Create WeblogDAOTest Test First!
- Create WeblogDAO Interface
- Create WeblogDAOHibernate implementation
- Create "weblogDAO" bean definition in Spring context file
- Run JUnit Test

Spring simplifies testing

- Spring's org.springframework.test package has a number of base classes to simplify testing
 - AbstractDependencyInjectionSpringContextTests can do both setter or field-based dependency injection, cached context files
 - AbstractTransactionalDataSourceSpringContextTests exposes a JdbcTemplate for easy querying and rolls back any data entered into the database

Testing with Mocks

Business Facades

- Encapsulates business logic for multiple clients
- Similar to Business Delegate pattern for EJBs
- Provide client-friendly, transactional access to data layer
- Facilitates calling multiple DAOs within the same transaction
- Can be exposed as web services

Yee haw - more code!

- © Create WeblogManagerTest a true unit test that uses jMock for mocking dependencies
- Create WeblogManager Interface
- Create WeblogManagerImpl implementation
- Run JUnit Test
- Create "weblogManager" bean definition

So this is better, huh?

- © Created 7 classes, modified 2 files, generated 1
- Faster than traditional EJB/JDBC, but still painful
- Faster options:
 - BaseDAO/Manager classes in AppFuse for Generic CRUD on any POJO
 - Generate/modify files with AppGen or AppFuse Generator

AppGen

- To create CRUD for a table, it required you create11 files and modify 5
- AppGen requires you create 1 and modify 1
- Uses BaseHibernateDAO and BaseManager for generic CRUD methods
- Still requires you to "pretty up" the UI

Web Development

Creating the UI

- WeblogControllerTest and WeblogFormControllerTest
- WeblogController and WeblogFormController
- weblogList.jsp and weblogForm.jsp
- Validation Rules with XDoclet and Commons Validator
- Testing the UI with Canoo WebTest and Ant

End of Coding

- Any code tweaks you'd like to see?
- Deploying to production
 - Setup MySQL with create-tables.sql
 - Setup Tomcat with JDBC Drivers
 - Deploy using Tomcat's Manager application
 - Hosting: kgbinternet.com, contegix.com

AppFuse Roadmap

- Continue to try and make IDE integration easier
- Support/Documentation for more app servers
- iBATIS Tutorials, refactor build/test process
- Possibly an AppFuse Plugin for Eclipse
- Other things you'd like to see?

Equinox

- AppFuse Light designed for quick apps with few requirements (i.e. prototypes)
- No build-time dependencies (i.e. XDoclet), no outof-the-box security
- Includes 5 MVC implementations: JSF, Spring MVC, Struts, Tapestry and WebWork
- Includes 5 Persistence frameworks: Hibernate, iBATIS, JDO, OJB, Spring JDBC
- Located at http://equinox.dev.java.net

Questions?

- AppFuse Official Homepage:
 - http://appfuse.dev.java.net
- Demos and Videos:
 - http://demo.appfuse.org/demos.html
- Tutorials:
 - http://appfuse.org/tutorials
- This Presentation:
 - http://appfuse.dev.java.net/ TDDWithAppFuse.pdf

