

Easy Java Integration Testing with Testcontainers

Simplifying Integration Tests for Enterprise Java


Speaking Today


Fabio Turizo

Service Manager

Bluesky: @fturizo.bsky.social

LinkedIn: www.linkedin.com/in/fturizo/


Give me Feedback!


Scan the QR to share comments on the talk


Payara Services Helps Shape the Future of the Industry

- Strategic Members of the Eclipse Foundation
- Project Management Committee member of Jakarta EE


Payara Platform Enterprise

Payara Server Enterprise

Robust. Reliable. Supported.

The best application platform for production Jakarta EE apps.

Payara Micro Enterprise

Small. Simple. Serious.

The platform of choice for containerized Jakarta EE microservices deployments.


Payara Enterprise vs Payara Community


Enterprise

- Built for the needs of production environments
- Automated with focus on scalability & availability
- Focus on stability with 10-year software lifecycle
- Security alerts and patches for 'regulatory compliance' & quality assurance
- Migration & Project Support, 24x7, or 10x5 support options
- Backwards compatibility

Community

- Built for the needs of development environments
- Focus on performance over scalability & availability
- Focus on leading edge innovation
- Security issues dealt with at next release
- Community driven
- · Manual focus rather than automated
- No guarantee of backwards compatibility or software lifecycle


Integration Testing Basics

- A level above basic unit testing
- Multiple units come together to be tested
- Quickly test for regressions on newer versions
- Expose flaws in interface design
 - Guarantee platform updates
 - Test system dependencies


Integration Testing - Java

- Simple UT frameworks
 - Junit, TestNG, Spock
- Highly dependable of the platform
- What about Mocking?
 - Good to simulate interactions
 - Bad for real-time scenarios


Integration Testing - Java

- "Works in my machine" persists
- Lots of challenges for Enterprise Java
 - Jakarta EE lack proper tools (Arquillian helps)
 - Spring Test is useful but not comprehensive
 - ... But complex environments have lots of dependencies 🤗
- What about cloud-native applications?


Arquillian Framework

- Focus on testing Jakarta EE components
 - Vendor-agnostic!
- Portable(*) Shrink-wrapped tests
- Container-specific adapters need to be written
- Added complexity in writing tests


Arquillian Sample (JUnit 4.x)

```
@RunWith(Arquillian.class)
public class PersonDaoTest {
 @EJB
 private PersonDao personDao;
 @Inject TestData testData;
 @Deployment
 public static WebArchive createDeployment() {
 return ShrinkWrap.create(WebArchive.class, "arquillian-example.war")
 .addClass(Person.class)
 .addClass(PersonDao.class)
 .addAsResource("test-persistence.xml", "META-INF/persistence.xml");
```


Arquillian Sample (JUnit 4.x)

```
@Before
public void prepareTestData() {
 testData.prepareForShouldReturnAllPerson();
@Test
public void shouldReturnAllPerson() throws Exception {
 List<Person> personList = personDao.getAll();
 assertNotNull(personList);
 assertThat(personList.size(), is(1));
 assertThat(personList.get(0).getName(), is("John"));
 assertThat(personList.get(0).getLastName(), is("Malkovich"));
```


Arquillian Sample (JUnit 4.x)

```
@Dependent
public static class TestData {
 @PersistenceContext
 private EntityManager entityManager;
 @Transactional
 public void prepareForShouldReturnAllPerson() {
 entityManager.persist(new Person("John", "Malkovich"));
```


Spring Integration Testing

- Focus on JDBC testing and Container IoC capabilities
- Quickly test IoC container caching and DI features
- TestContext setup is highly customizable, but has a high learning curve.
- Some dependencies cannot be black-boxed


Spring Test Sample

```
@SpringBootTest
public class PersonDaoTest {
 @Autowired
 private PersonDao personDao;
 @Autowired JdbcTemplate jdbcTemplate;
 @BeforeAll
 public static void setupData() {
 jdbcTemplate.execute("CREATE TABLE person (id INT PRIMARY KEY, name VARCHAR(255), last_name
VARCHAR(255)");
 jdbcTemplate.execute("INSERT INTO person (id, name, last_name) VALUES (1, 'John', 'Doe')");
 jdbcTemplate.execute("INSERT INTO person (id, name, last name) VALUES (2, 'Jane', 'Smith')")
```


Spring Test Sample

```
@Test
public class testPersonCount {
 int count = personDao.getPersonCount();
 assertThat(count).isEqualTo(2);
@Test
public class testPersonCount {
 String name = personDao.getPersonName(1);
 assertThat(name).isEqualTo("John");
```


Some Gaps to be Filled


- Test issues:
 - Assemble a *part of the application* to test it
 - This includes code and resources
 - The persistence layer is tested, but not the store
 - No way to easily test different configurations
- Sadly, not real-world tests.


Enter Testcontainers!

- Dependencies as code
- Based on Docker containers
 - Ease up networking setup
- Data access layer tests support
- Fully* portable integration tests!


Testcontainers Benefits

- Effective black-box testing
- Tests are user-focused
- Run UA testing with little overhead
- Resource management is automated
- API bindings for Java, Ruby, Rust, Go, Python, etc.


Testcontainers Requirements

- Docker (only Linux containers)
- Test Frameworks
 - Junit 4
 - Junit 5
 - Spock
- Maven/Gradle Dependencies


Getting Started – JUnit5

```
<dependency>
 <groupId>org.junit.jupiter</groupId>
 <artifactId>junit-jupiter-api</artifactId>
 <version>5.11.3
 <scope>test</scope>
</dependency>
<dependency>
 <groupId>org.junit.jupiter</groupId>
 <artifactId>junit-jupiter-engine</artifactId>
 <version>5.11.3
 <scope>test</scope>
</dependency>
```


Getting Started – TC + JUnit5

```
<dependency>
 <groupId>org.testcontainers
 <artifactId>testcontainers</artifactId>
 <version>1.20.4
 <scope>test</scope>
</dependency>
<dependency>
 <groupId>org.testcontainers
 <artifactId>junit-jupiter</artifactId>
 <version>1.20.4
 <scope>test</scope>
</dependency>
```


Testcontainer Setup

```
@TestContainers
public class BasicApplicationTest{
 @Container
 GenericContainer myContainer = new
 GenericContainer(DockerImageName.parse("fturizo/myapp"))
 .withExposedPorts(8080, 9009, 28080)
 .withCommand("./deploy-application.sh");
 @Test
 public void test_running(){
 assert(isTrue(myappcontainer.isRunning()));
```


Container Access - Boundary

```
@Test
public void test_application(){
 String url = String.format("http://%s:%s/%s",
 myContainer.getHost(),
 myContainer.getMappedPort(8080), "/myapp");
 int status = http.get(url).response().status();
 //Careful!
 assertEquals(status, 200);
```


Waiting for Readiness - HTTP


Waiting for Readiness – Log Message

```
@TestContainers
public class BasicApplicationTest{
 @Container
 GenericContainer myappContainer = new
 GenericContainer(DockerImageName.parse("fturizo/myapp"))
 .withExposedPorts(8080, 9009, 28080)
 .waitingFor(Wait.forLogMessage(".*Application
 is ready.*");
```


Dependency Configuration (1)

```
Network network = Network.newNetwork();
@Container
GenericContainer dbContainer = new
 GenericContainer(DockerImageName.parse("mysq1:8.0"))
 .withEnv("MYSQL ROOT PASSWORD", "rootPass")
 .withEnv("MYSQL USER", "test")
 .withEnv("MYSQL PASSWORD", "test")
 .withEnv("MYSQL DATABASE", "testDB")
 .withNetwork(network)
 .withNetworkAlias("mysql db");
```


Dependency Configuration (2)

```
@Container
GenericContainer appContainer = new
 GenericContainer(DockerImageName.parse("fturizo/myapp"))
 .withEnv("DB SERVER", "mysql db")
 .withEnv("DB USER", "test")
 .withEnv("DB PASSWORD", "test")
 .withEnv("DB NAME", "testDB")
 .withNetwork(network)
 .dependsOn(dbContainer)
```


Database Support

- Special objects for wrapped containers
- Popular market choices for:
 - Relational: MySQL, MariaDB, OracleXE, DB2, Postgres
 - NoSQL: Couchbase, MongoDB, Neo4J, Cassandra, OrientDB
- Easy instantiation and integration


MySQL Database Configuration

```
<dependency>
 <groupId>org.testcontainers
 <artifactId>mysql</artifactId>
 <version>1.20.4
 <scope>test</scope>
</dependency>
<dependency>
 <groupId>com.mysql</groupId>
 <artifactId>mysql-connector-j</artifactId>
 <version>8.3.0</version>
 <scope>test</scope>
</dependency>
```


MySQL Testcontainer (1)


MySQL Testcontainer (2)

```
@Container
GenericContainer appContainer = new
 GenericContainer(DockerImageName.parse("fturizo/myapp"))
 .withEnv("DB SERVER", "mysql db")
 .withEnv("DB USER", mysqlContainer.getUser())
 .withEnv("DB PASSWORD",
 mysqlContainer.getPassword())
 .withEnv("DB NAME",
 mysqlContainer.getDatabaseName())
 .withNetwork(network)
 .dependsOn(mysqlContainer)
```


MySQL Testcontainer (3)

```
String query = "select * from ...";
try(Connection connection =
 DriverManager.getConnection(mysqlContainer.getJdbcUrl(),
 mysqlContainer.getUsername()
 mysqlContainer.getPassword());
 Statement statement = connection.createStatement();
 ResultSet resultSet = statement.executeQuery(query))){
 while(resultSet.next()) {
 assertThat(resultSet.get(0), isEqual("XYZ"));
} catch (SQLException e) {
 assert false;
```


More Features!

Docker Compose is supported, too:


More Features!

- Official modules for popular solutions:
 - ElasticSearch (Distributed Search)
 - Apache Kafka (Distributed Messaging)
 - RabbitMQ (JMS)
 - Solr (Text Search)
 - Nginx (Loadbalancing)


Testcontainers Caveats

- Docker adds an extra layer of processing
 - More resources needed for full coverage
 - Test time will increase overall!
- Middleware must be prepared for Docker*
 - And so are its dependencies!
- Black-box testing is not suited for all software tests


Demo Time

https://github.com/fturizo/ConferenceDemo


Give me Feedback (again)!


Scan the QR to share comments on the talk


Thank You

Please visit us at:

payara.fish/join-us

