Tipps & Tricks für das Testen von Microservices

Jörg Pfründer

Hypoport AG

EUROPACE

ANGEBOTE	7 angeboo	e aushändigen						Aligebo	te aktualisiere
+ (2)	Soll / Effektiv	Beleihungs- auslauf	Produktanbieter		Monatliche Gesamtrate	Darlehens- summe	Zins- bindung	Angebotsfrist	合
x	7		×		7	7	7	7	7 neu
→ ○ ⑤ ②	2,04 % / 2,06 %	55,56 %	VR-Musterbank		337 €	100.000€	10 J.	07.04.2014	
● 5 €	2,35 % / 2,38 %	55,56 %	VR-Musterbank inkl. 50.000 € KfW 124	:::	356€	100.000€	10 J.	07.04.2014	
_ • • • • •	2,12 % / 2,14 %	66,67 %	VR-Musterbank		412 €	120.000€	10 J.	07.04.2014	☆
● ⑤ ₺	3,03 % / 3,08 %	55,56 %	Musterbank inkl. 50.000 € KfW 124		412€	100.000€	10 J.	07.04.2014	
(+) O 5 &	3,40 % / 3,45 %	55,56 %	Musterbank		450€	100.000€	10 J.	07.04.2014	
()	3.81 % / 3.88 %	55.56 %	Musterbank		484 €	100.000€	15 J.	07.04.2014	☆

EUROPACE

15% der Immobilienkredite Deutschlands

EUROPACE

15% der Immobilienkredite Deutschlands

ca. 3 Mrd Euro / Monat

Technologien

Java / Groovy
MongoDB (Oracle)
Spring
Tomcat / Spring Boot

Agenda

- Traditionelle Testpyramide
- Besondere Herausforderungen bei Microservices
- · Postel's Law für Tests
- Drück' Dich aus!
- · Production Code ist Test Code
- Täusche und betrüge
- Doppelt hält besser

Monolith

Integrationstiefe SERVICE UNIT Anzahl der Tests

Lose Kopplung

#1 Postel's Law für Tests


```
{ "vorname" : "Max", "nachname" : "Mustermann" }
```

String equals

```
{
 "vorname" : "Max",
 "nachname" : "Mustermann"
}
```

String equals

JSONassert (XMLAssert)

```
{
 "vorname" : "Max",
 "nachname" : "Mustermann",
 "name" : "Max Mustermann"
}
```

String equals

JSONassert (XMLAssert) ??

String equals JSONassert (XMLAssert)

Inspiration: UI Automation

- Nur wenige Elemente der UI werden getestet
- · Das meiste bleibt ungetestet

Trick #1

- JSONpath (Xpath)
- · Groovy RESTClient (SOAPClient)

Trick #1: Postel's Law

Be conservative in what you do, be liberal in what you accept

from others.

Jonathan Postel RFC793

#2 Drück' Dich aus!

http://geek-and-poke.com/geekandpoke/2013/7/28/tdd (Lizensiert unter Creative Commons 3.0 – mittleres Bild entfernt)

Inspiration: Webdriver Page Object

Trick #2: Response Object

 Antwort des Services in einem Response-Object kapseln

 Response-Object bietet fachliche Methoden an, macht intern die Umsetzung auf JSON bzw. XML

Trick #2: Response Object

```
assert benutzerRequest.isSuccessful() == true


def response = benutzerRequest.response
assert response.vorname == "Max"
assert response.nachname == "Mustermann"
```


Trick #2: Response Object

Verständlichkeit

Wiederverwendung

#3 Production Code ist Test Code

Trick #3

Contract Tests

Trick #3: Production Code ist Test Code

Benutze die Implementierung des Clients als Test:

Consumer Driven Tests bzw.

Consumer Driven Test Suite (CDTS)

Trick #3: Production Code ist Test Code

Consumer µ-Service Service -Provider

Trick #3: Production Code ist Test Code

Consumer Driven Tests

Technologieunabhängig?

Trick #3: Production Code ist Test Code beinahe technologieunabhängig:

#4 Täusche und betrüge!

Problem #4: Downstream Dependencies

Trick #4: Täusche und Betrüge

#4: Mountebank der Marktschreier

www.mbtest.org

node.js basiert

 Erhältlich als standalone-Installationspaket oder via npm

#4: Mountebank der Marktschreier


```
POST /imposters
  "port": 4545,
  "protocol": "http",
  "stubs": [
 "responses": [
 "is": {
 "statusCode": 200,
 "headers": {
 "Content-Type": "text/html; charset=utf-8"
 },
 "body": "<html><body><h1>Test</h1></body></html>"
 "predicates": [
 "startsWith": {
 "path": "/dokumente/download"
```

#4: Mountebank der Marktschreier

#4: Täuscher auf Draht – Wiremock

- www.wiremock.org
- Java-basiert
- · als Bibliothek einbinden
- Konfiguration als nativer Java-Methodenaufruf
- · kein Config-Port nötig

#4: Täuscher auf Draht – Wiremock

```
WireMockConfiguration config = wireMockConfig().port(startPort);
WireMockServer wireMockServer = new WireMockServer(config);
wireMockServer.start();
int port = wireMockServer.port();

stubFor(get(urlMatching("/dokumente/download/[A-Za-z0-9]+"))
.willReturn(aResponse()
.withStatus(200)
.withHeader("Content-Type", "text/html; charset=utf-8")
.withBody("<html><body><h1>Test</h1></body></html>"));
```

Der Test

Der Test

- Mocks und Testfälle gehören logisch zusammen
- Separation von Testcode und Productioncode

Der Test

- Mocks und Testfälle gehören logisch zusammen
- Separation von Testcode und Productioncode
- Kompliziertes Setup

Der Test

- Mocks und Testfälle gehören logisch zusammen
- Separation von Testcode und Productioncode
- Kompliziertes Setup

- Weniger Wartezeiten beim Hochfahren
- Weniger
 Konfigurations –
 aufwand
- Einfacheres Arbeiten lokal

Trick #4: Mocking Services

www.wiremock.org
www.mbtest.org (Node.js)
github.com/dreamhead/moco
github.com/azagniotov/stubby4j
github.com/vcr/vcr (RUBY)

#5 Doppelt hält besser!

Problem #5: Versionierung & CD

Problem #5: Versionierung & CD

Nur zwei Versionen

- Die Produktive
 Die Neue
- -> Kein Versionsmanagement

Unbreak Changes

1. Altes Schema

Unbreak Changes

- 1. Altes Schema
- 2. Eine Zwischenversion: altes UND neues Schema

```
"id": 9586729475,

"vorname": "Max",

"nachname": "Mustermann",

"name": "Max Mustermann",

"displayName": "Max Mustermann"
```

Unbreak Changes

- 1. Altes Schema
- 2. Eine Zwischenversion: altes UND neues Schema
- 3. Altes Schema ausbauen

Wenn doch mal versehentlich zwei Services genau gleichzeitig ausrollen, die nicht miteinander arbeiten können?

Small Changesets

- Small Changesets
- · Echtes Continuous Deployment

- Small Changesets
- · Echtes Continuous Deployment
- · Miteinander Reden!

Trick #5: Doppelt hält besser - Variante 1

Trick #5: Doppelt hält besser - Variante 2

Die gekippte Pyramide

Tipps & Tricks

- 1. Postel's Law: Teste nicht zu detailliert
- 2. Drück' Dich aus: Abstrahiere mit Response-Objects
- 3. Production Code ist Test Code: Einfache Consumer Driven Tests
- 4. Täusche und Betrüge: Benutze Mocks für Downstream Dependencies
- 5. Doppelt hält besser: CDTS in der Deployment Pipeline

Zum Weiterlesen

- Mike Cohn: http://www.mountaingoatsoftware.com/blog/the -forgotten-layer-of-the-test-automationpyramid
- Ian Robinson: Consumer-Driven Contracts: A Service Evolution Pattern http://martinfowler.com/articles/ consumerDrivenContracts.html
- Brandon Byars: Enterprise Integration Using REST http://martinfowler.com/articles/enterpriseREST .html
- Jay Fields: Working Effectively with Unit Tests https://leanpub.com/wewut

Tipps & Tricks

- 1. Postel's Law: Teste nicht zu detailliert
- 2. Drück' Dich aus: Abstrahiere mit Response-Objects
- 3. Production Code ist Test Code: Einfache Consumer Driven Tests
- 4. Täusche und Betrüge: Benutze Mocks für Downstream Dependencies
- 5. Doppelt hält besser: CDTS in der Deployment Pipeline