Testing Web Apps with Spring Framework 3.2

Sam Brannen

Swiftmind

Rossen Stoyanchev

VMware

Sam Brannen

@sam_brannen

- Spring and Java Consultant @ Swiftmind
- Developing Java for over 14 years
- Spring Framework Core Committer
- Spring Trainer
- Lead author of Spring in a Nutshell
- Presenter on Spring, Java, and testing

Rossen Stoyanchev

@rstoya05

- Staff Engineer, VMware
- Spring Framework Committer
- Focus on Web development
- Spring MVC, Spring Web Flow
- Teaching and consulting

Themes

New testing features in the Spring Framework

Spring MVC Test (spring-test-mvc)

Agenda

- Spring TestContext Framework
- Web Application Contexts
- Context Initializers
- Context Hierarchies
- Spring MVC Test Framework
- Server-side Spring MVC Tests
- Client-side RestTemplate Tests
- Q&A

Show of Hands...

- JUnit / TestNG
- Spring 2.5 / 3.0 / 3.1 / 3.2
- Integration testing with Spring
- Spring TestContext Framework
- Spring MVC / Test

Spring TestContext Framework

Revised in Spring 3.2 ...

Spring & Integration Testing

- ApplicationContext management & caching
- Dependency injection of test instances
- Transactional test management
 - with default rollback semantics
- JdbcTestUtils (SimpleJdbcTestUtils)

Spring Test Annotaations

- Application Contexts
 - @ContextConfiguration, @DirtiesContext
- Dependency Injection
 - @Autowired
- Transactions
 - @Transactional, @TransactionConfiguration, @BeforeTransaction
- Web
 - @WebAppConfiguration

Using the TestContext Framework

- Use the SpringJUnit4ClassRunner for JUnit 4.5+
- Instrument test class with TestContextManager for TestNG
- Extend one of the base classes
 - Abstract(Transactional)[JUnit4|TestNG]SpringContextTests

```
public class OrderServiceTests {
```

```
@Test
  public void testOrderService() { ... }
.
```

```
@RunWith(SpringJUnit4ClassRunner.class)
public class OrderServiceTests {
```

```
@Test
public void testOrderService() { ... }
```

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration
public class OrderServiceTests {
  @Test
  public void testOrderService() { ... }
```

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration // defaults to
// OrderServiceTests-context.xml in same package
public class OrderServiceTests {
```


```
@Test
  public void testOrderService() { ... }
```

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration // defaults to
// OrderServiceTests-context.xml in same package
public class OrderServiceTests {
  @Autowired
  private OrderService orderService;
  @Test
  public void testOrderService() { ... }
```

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration // defaults to
// OrderServiceTests-context.xml in same package
@Transactional
public class OrderServiceTests {
  @Autowired
  private OrderService orderService;
  @Test
  public void testOrderService() { ... }
```

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration // defaults to
// OrderServiceTests-context.xml in same package
@Transactional
public class OrderServiceTests {
  @Autowired
  private OrderService orderService;
  @BeforeTransaction
  public void verifyInitialDatabaseState() { ... }
  @Test
  public void testOrderService() { ... }
```

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration // defaults to
// OrderServiceTests-context.xml in same package
@Transactional
public class OrderServiceTests {
  @Autowired
  private OrderService orderService;
  @BeforeTransaction
  public void verifyInitialDatabaseState() { ... }
  @Before
  public void setUpTestDataWithinTransaction() { ...
  @Test
  public void testOrderService() { ... }
```


TestContext

- Tracks context for current test
- Delegates to a ContextLoader
- Caches the ApplicationContext

TestContextManager

- Manages the TestContext
- Signals events to listeners

TestExecutionListener **SPI**

- Reacts to test execution events
- Receives reference to current

TestContext

TestExecutionListener 2.5

SmartContextLoader **SPI**

- Strategy for loading application contexts
- From @Configuration classes or resource locations
- Supports environment profiles and context initializers

ContextLoader 3.1

Putting it all together

What's New in 3.2

Upgraded to JUnit 4.10 and TestNG 6.5.2

spring-test now depends on junit-dep

Generic Factory Methods

- Not specific to testing
- Sometimes used for creating a proxy
- But often used for mocking Spring beans

Example: Mocking with EasyMock

EasyMock.createMock() Signature

public static <T> T createMock(Class<T> toMock) {...}

Generic Factory Methods -Improved

- Generic return types are now inferred
 - public static <T> T mock(Class<T> clazz)
 - public static <T> T proxy(T obj)
- Autowiring by type now works
- And custom solutions are now chiefly unnecessary:
 - MockitoFactoryBean
 - EasyMockFactoryBean
 - Springockito

Spring Environment Mocks

- introduced MockEnvironment in 3.2
- complements MockPropertySource from
 3.1

New Spring HTTP Mocks

Client:

- MockClientHttpRequest
- MockClientHttpResponse

Server:

- MockHttpInputMessage
- MockHttpOutputMessage

Enhanced Servlet API Mocks

- MockServletContext
- MockHttpSession
- MockFilterChain
- MockRequestDispatcher

• ...

Transaction Manager Config

- support for single, unqualified transaction manager
- support for TransactionManagementConfigurer
- @TransactionConfiguration is now rarely necessary

JDBC Testing Support

- deprecated SimpleJdbcTestUtils in favor of JdbcTestUtils
- introduced countRowsInTableWhere() and dropTables() in JdbcTestUtils
- introduced jdbcTemplate, countRowsInTableWhere(), and dropTables() in
 - AbstractTransactionalJUnit4SpringContextTests
 - AbstractTransactionalTestNGSpringContextTests

Documentation

- support for @Bean lite mode and annotated classes
- support for JSR-250 lifecycle annotations

Web Testing Support in the TestContext Framework

New Web Testing Features

First-class WebApplicationContext support

Request and Session scoped beans

Loading a WebApplicationContext

@WebAppConfiguration

- Denotes that the ApplicationContext should be a WebApplicationContext
- Configures the resource path for the web app
 - used in the MockServletContext
- Defaults to "src/main/webapp"
- Paths are file-system folders, relative to the project root
 - not classpath resources
- The classpath: prefix is also supported

Example: @WebAppConfiguration

```
// defaults to "file:src/main/webapp"
@WebAppConfiguration

// detects "WacTests-context.xml" in same package
// or static nested @Configuration class
@ContextConfiguration

public class WacTests {
 //...
}
```

Example: @WebAppConfiguration

```
// file system resource
@WebAppConfiguration("webapp")

// classpath resource
@ContextConfiguration("/spring/test-servlet-config.xml")

public class WacTests {
 //...
}
```

Example: @WebAppConfiguration

```
// classpath resource
@WebAppConfiguration("classpath:test-web-resources")

// file system resource
@ContextConfiguration(
 "file:src/main/webapp/WEB-INF/servlet-config.xml")

public class WacTests {
 //...
}
```

Web Context Loaders

- New AbstractGenericWebContextLoader
- And two concrete subclasses:
 - XmlWebContextLoader
 - AnnotationConfigWebContextLoader
- Plus a WebDelegatingSmartContextLoader

SmartContextLoader 3.2

- **▼**10 SmartContextLoader
 - ▼ ^A AbstractContextLoader
 - ▼ ⊕ AbstractGenericContextLoader
 - ▶ ⊕ AnnotationConfigContextLoader
 - GenericPropertiesContextLoader
 ■
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 □
 - ▶ GenericXmlContextLoader
 - ▼ ⊕ AbstractGenericWebContextLoader
 - AnnotationConfigWebContextLoader
 - → ContextLoader

 Output

 Description:

 Output

 Description:
 - ▼ Q^A AbstractDelegatingSmartContextLoader
 - → DelegatingSmartContextLoader

 Output

 DelegatingSmartContextLoa
 - → WebDelegatingSmartContextLoader

 Output

 Description: The properties of the p

ServletTestExecutionListener

- Sets up default thread-local state via RequestContextHolder before each test method
- Creates:
 - MockHttpServletRequest
 - MockHttpServletResponse
 - ServletWebRequest
- Ensures that the MockHttpServletResponse and ServletWebRequest can be injected into the test instance
- Cleans up thread-local state after each test method

TestExecutionListener 2.5

TestExecutionListener 3.2

Example: Injecting Mocks

```
@WebAppConfiguration
@ContextConfiguration
public class WacTests {
 @Autowired WebApplicationContext wac; // cached
 @Autowired MockServletContext servletContext; // cached
 @Autowired MockHttpSession session;
 @Autowired MockHttpServletRequest request;
 @Autowired MockHttpServletResponse response;
 @Autowired ServletWebRequest webRequest;
 //...
```

Web Application Context Caching

WebMergedContextConfiguration

- Extension of MergedContextConfiguration
- Supports the base resource path from @WebAppConfiguration
 - which is now part of the context cache key

Request and Session Scoped Beans

Web Scopes

- request: lifecycle tied to the current
 HttpServletRequest
- session: lifecycle tied to the current HttpSession

Example: Request-scoped Bean Config

Example: Request-scoped Bean Test

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration
@WebAppConfiguration
public class RequestScopedBeanTests {
 @Autowired UserService userService;
 @Autowired MockHttpServletRequest request;
 @Test
 public void requestScope() {
 request.setParameter("user", "eniqma");
 request.setParameter("pswd", "$pr!nq");
 LoginResults results = userService.loginUser();
 // assert results
```

Example: Session-scoped Bean Config

Example: Session-scoped Bean Test

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration
@WebAppConfiguration
public class SessionScopedBeanTests {
  @Autowired UserService userService;
  @Autowired MockHttpSession session;
  @Test
  public void sessionScope() throws Exception {
 session.setAttribute("theme", "blue");
 Results results = userService.processUserPreferences();
 // assert results
```

Application Context Initializers

ApplicationContextInitializer

- Introduced in Spring 3.1
- Used for programmatic initialization of a ConfigurableApplicationContext
- For example:
 - to register property sources
 - to activate profiles against the Environment
- Configured in web.xml by specifying contextInitializerClasses Via
 - context-param for the ContextLoaderListener
 - init-param for the DispatcherServlet

Using Initializers in Tests

- Configured in @ContextConfiguration via the initializers attribute
- Inheritance can be controlled via the inheritInitializers attribute
- An ApplicationContextInitializer may configure the entire context
 - XML resource locations or annotated classes are no longer required
- Initializers are now part of the context cache key
- Initializers are ordered based on Spring's ordered interface or the @order annotation

Example: Single Initializer

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration(
 locations = "/app-config.xml",
 initializers = CustomInitializer.class)
public class ApplicationContextInitializerTests {}
```

Example: Multiple Initializers

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration(
  locations = "/app-config.xml",
  initializers = {
 PropertySourceInitializer.class,
 ProfileInitializer.class
  })
public class ApplicationContextInitializerTests {}
```

Example: Merged Initializers

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration(
 classes = BaseConfig.class,
 initializers = BaseInitializer.class)
public class BaseTest {}

@ContextConfiguration(
 classes = ExtendedConfig.class,
 initializers = ExtendedInitializer.class)
public class ExtendedTest extends BaseTest {}
```

Example: Overridden Initializers

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration(
 classes = BaseConfig.class,
 initializers = BaseInitializer.class)
public class BaseTest {}

@ContextConfiguration(
 classes = ExtendedConfig.class,
 initializers = ExtendedInitializer.class,
 inheritInitializers = false)
public class ExtendedTest extends BaseTest {}
```

Example: Initializer w/o Resources

```
// does not declare 'locations' or 'classes'
@ContextConfiguration(
 initializers = EntireAppInitializer.class)
public class InitializerWithoutConfigFilesOrClassesTest {}
```

Application Context Hierarchies

WARNING Support for context hierarchies has not yet been implemented.

Status Quo for Tests

Currently only flat, non-hierarchical contexts are supported.

There is no easy way to create contexts with parent-child relationships.

So it would be nice to be able to test them.;)

Context Hierarchy Goals

- Load a test application context with a parent context
- Support common hierarchies
 - Root WAC <-- Dispatcher WAC
 - EAR <-- Root WAC <-- Dispatcher WAC

Context Hierarchy Proposal

- Introduce @ContextHierarchy that contains nested
 @ContextConfiguration declarations
- Introduce a name attribute in @ContextConfiguration
 - for merging or overriding named configuration in the context hierarchy

Single Test with Context Hierarchy

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextHierarchy({
 @ContextConfiguration("parent.xml"),
 @ContextConfiguration("child.xml")
})
public class AppCtxHierarchyTests {}
```

Root WAC & Dispatcher WAC

```
@RunWith(SpringJUnit4ClassRunner.class)

@WebAppConfiguration

@ContextHierarchy({
 @ContextConfiguration(
 name="root",
 classes = WebAppConfig.class),
 @ContextConfiguration(
 name="dispatcher",
 locations="/spring/dispatcher-config.xml")
})

public class ControllerIntegrationTests {}
```

Class & Context Hierarchies

```
@RunWith(SpringJUnit4ClassRunner.class)
@WebAppConfiguration
@ContextConfiguration(
 "file:src/main/webapp/WEB-INF/applicationContext.xml")
public abstract class AbstractWebTests{}

@ContextHierarchy(
 @ContextConfiguration("/spring/soap-ws-config.xml")
public class SoapWebServiceTests extends AbstractWebTests{}

@ContextHierarchy(
 @ContextConfiguration("/spring/rest-ws-config.xml")
public class RestWebServiceTests extends AbstractWebTests{}
```

Feedback is Welcome

- SPR-5613: context hierarchy support
- SPR-9863: web context hierarchy support

Intermission...;)

Spring MVC Test Framework

Background

Recently added to spring-test as of Spring 3.2 RC1

Originates from <u>spring-test-mvc</u> separate project on Github

Nearly identical code bases

spring-test-mvc will continue to support Spring 3.1

Differences with <u>spring-test-mvc</u>

Dependency on Spring 3.2, not Spring 3.1

Support for Spring 3.2 features (e.g. Servlet 3 async)

Integration with @WebAppConfiguration

Different packages

Easy migration from spring-test-mvc to Spring 3.2

What does it provide?

1st class support for testing Spring MVC apps

Fluent API

Server-side tests involve the DispatcherServlet

Client-side tests are RestTemplate-based

Built on spring-test

TestContext framework used for loading Spring config

MockHttpServletRequest/Response

MockFilterChain

Servlet container is not used

Extent of support

Pretty much everything should work as it does at runtime

HTTP message conversion

e.g. @RequestBody/@ResponseBody

Most rendering technologies
JSON, XML, Freemarker/Velocity, Thymeleaf, Excel, etc

Limitations

We are not in a servlet container

Foward and redirect not executed

No JSP rendering

Server-side Spring MVC Tests


```
@RunWith(SpringJUnit4ClassRunner.class)
@WebAppConfiguration
@ContextConfiguration("servlet-context.xml")
public class SampleTests {
```

```
@RunWith(SpringJUnit4ClassRunner.class)
@WebAppConfiguration
@ContextConfiguration("servlet-context.xml")
public class SampleTests {
  @Autowired
  private WebApplicationContext wac;
  private MockMvc mvc;
  @Before
  public void setup() {
 this.mvc = webAppContextSetup(this.wac).build();
```

```
@RunWith(SpringJUnit4ClassRunner.class)
@WebAppConfiguration
@ContextConfiguration("servlet-context.xml")
public class SampleTests {
  @Autowired
  private WebApplicationContext wac;
  private MockMvc mvc;
  @Before
  public void setup() {
 this.mvc = webAppContextSetup(this.wac).build();
  @Test
  public void getFoo() throws Exception {
 this.mvc.perform(get("/foo").accept("application/json"))
 .andExpect(status().isOk())
 .andExpect(content().mimeType("application/json"))
 .andExpect(jsonPath("$.name").value("Lee"));
```

Static Imports

MockMvcBuilders.*, MockMvcRequestBuilders.*,
MockMvcResultMatchers.*

Add as "favorite packages" in Eclipse prefs for code completion

Or simply search "MockMvc*"

Set-Up Options

The goal: MockMvc instance ready to perform requests

Prepare DispatcherServlet config

Specify root of webapp

Add servlet Filters

Option 1: TestContext framework

Load actual DispatcherServlet config

Smart caching of WebApplicationContext instances

Possibly inject controllers with mock services

Declaring a Mock Service For Injection

Option 2: "Standalone"

Simply register one or more @controller instances

Config similar to MVC Java Config

No Spring context is actually loaded

"Stub" WebApplicationContext used to configure
DispatcherServlet

"Standalone" Setup Example

```
standaloneSetup(new PersonController()).build()
.mockMvc.perform(post("/persons").param("name", "Joe"))
.andExpect(status().isMovedTemporarily())
.andExpect(redirectedUrl("/persons/Joe"))
.andExpect(model().size(1))
.andExpect(model().attributeExists("name"));
```

@WebAppConfiguration VS. "Standalone"

"Standalone" more targetted one controller at a time, explicit config

@WebAppConfiguration verifies application config

No right or wrong choice, different test styles

May also mix and match

Performing Requests

Specify HTTP method and URI at a minimum

Additional builder-style methods corresponding to MockHttpServletRequest fields

Request Examples

```
mockMvc.perform(
 post("/hotels/{id}?n={n}", 42, "N"));

mockMvc.perform(
 fileUpload("/doc").file("a1", "ABC".getBytes("UTF-8")));
```

Specifying Parameters

Query string in the URI

get("/hotels?a=b")

Form params in the request body

get("/hotels").body("a=b".getBytes("ISO-8859-1"))

Servlet parameters

get("/hotels").param("a", "b")

Context/Servlet Path + PathInfo

If you specify full path

get("/app/main/hotels/{id}")

Then set paths accordingly

get("").contextPath("/app").servletPath("/main")

Or leave out context/servlet path

get("/hotels/{id}")

Default Request Properties

Performed requests are often similar

Same header, parameter, cookie

Specify default request when setting up MockMvc

Performed requests override defaults!

Default Request Example

```
webAppContextSetup(this.wac).defaultRequest(get("/")
 .accept(MediaType.APPLICATION_JSON)
 .param("locale", "en_US"));
```

Defining Expectations

Simply add one or more .andExpect(...)

After the call to perform(...)

MockMvcResultMatchers provides many choices

What Can Be Verified

Response status, headers, content

But also Spring MVC specific information

Flash attrs, handler, model content, etc

See lots of sample tests for examples

JSON and XML Content

JSONPath

XPath

XMLUnit

In Doubt?

Print all details

mvc.perform("/foo").andDo(print())

Or directly access the result

MvcResult r = mvc.perform("/foo").andReturn()

Common Expectations

Tests often have similar expectations

Same status, headers

Specify such expectations when setting up MockMvc

Common Expectations Example

Filters

Filters may be added when setting up MockMvc

Executed as requests get peformed

Various possible use case

See Spring Security sample tests

HtmlUnit Integration

Adapts HtmlUnit request-response to MockHttpServletRequest/Response

Enables use of Selenium and Geb Spock on top

No running server

Give it a try, feedback welcome!

Client-side RestTemplate Tests

Example

```
RestTemplate restTemplate = new RestTemplate();

MockRestServiceServer mockServer =
 MockRestServiceServer.createServer(restTemplate);

mockServer.expect(requestTo("/greeting"))
 .andRespond(withSuccess("Hello world", "text/plain"));

// use RestTemplate ...

mockServer.verify();
```

Static Imports

MockRestRequestMatchers.* and MockRestResponseCreators.*

Add as "favorite packages" in Eclipse prefs for code completion

Or simply search "MockRest*"

RestTemplate Instrumentation

MockRestServiceServer.createServer(restTemplate)

Configures RestTemplate with custom ClientHttpRequestFactory

Can be used further to ...

Define expected requests and responses

Verify expectations

Define Expected Requests-Responses

mockServer.expect(..).andExpect(..)

Followed by .andReturn(...)

Set up any number of requests with

mockServer.expect(..)

Each Time RestTemplate Is Used

Request expectations asserted

Stub response returned

Exception raised if no more expected requests

After RestTemplate Is Used

mockServer.verify(..)

Ensures all expected requests executed

In Closing ...

Presentation Source
https://github.com/rstoyanchev/spring-32-test-webapps

Resources for Spring MVC Test

- Spring MVC Showcase tests
- Sample <u>client</u> and <u>server</u> tests in the Spring Framework
- Reference documentation will be added in 3.2 RC2

Resources for Core Spring

- Spring Framework: <u>www.springsource.org/spring-framework</u>
- Reference Manual: Spring 3.2.x
- Forums: forum.springframework.org
- JIRA: jira.springsource.org

Q&A

Sam Brannen

Web: Swiftmind.com

Twitter: <a>@sam_brannen

Rossen Stoyanchev

Web: SpringSource.com

Twitter: orstoya05