


What The Mock?


mockable.io

WHY TO MOCK

- Simulate not available services/rest API
- Stable service
- Simulate errors

WHEN TO MOCK

External APIs

- Authentication
- Rights
- Send requests, alerts, emails

WireMock

Mock your APIs for fast, robust and comprehensive testing

WireMock is a simulator for HTTP(S)-based APIs. Some might consider it a service virtualization tool or a mock server.

INSTALLING

Maven Standard WireMock JAR <dependency> <groupId>com.github.tomakehurst <artifactId>wiremock</artifactId> <version>2.19.0 <scope>test</scope> </dependency> Or standalone JAR <dependency> <groupId>com.github.tomakehurst <artifactId>wiremock-standalone</artifactId>

<version>2.19.0

</dependency>

Gradle

Standard WireMock JAR

testCompile "com.github.tomakehurst:wiremock:2.19.0"

Or standalone JAR

testCompile "com.github.tomakehurst:wiremock-standalone:2.19.0"

JUnit 4.x

```
import static com.github.tomakehurst.wiremock.client.WireMock.*;

@Rule

public WireMockRule wireMockRule = new WireMockRule(8089);

// No-args constructor defaults to port 8080
```

Non-JUnit and general Java usage

```
WireMockServer wireMockServer = new WireMockServer(wireMockConfig().port(8089));
//No-args constructor will start on port 8080, no HTTPS
wireMockServer.start();
//WireMock.configureFor("wiremock.host", 8089); //Change the port
//WireMock.configureFor("tomcat.host", 8080, "/wiremock"); //General path
// Do some stuff
WireMock.reset();
// Finish doing stuff
wireMockServer.stop();
```

Demo with stand alone


To run: java -jar wiremock-standalone-2.19.0.jar

To see the history: http://localhost:8080/ admin/requests

To see the mappings: http://localhost:8080/ admin/mappings

Wiremock client

Demo with code


Thank you!