How to test code with mruby

mruby testing in the wild

GMOペパボ満式出社

self.introduce

```
name: "SHIBATA Hiroshi",
 nickname: "hsbt",
 title: "Chief engineer at GMO Pepabo, Inc.",
 commit_bits: ["ruby", "rake", "rubygems", "rdoc", "tdiary",
"hiki", "railsgirls", "railsgirls-jp", "jenkins"],
 sites: ["ruby-lang.org", "rubyci.com", "railsgirls.com",
"railsgirls.jp"],
```

Today's target

- Web engineer(Rails programmer)
- Operation engineer
- QA/test engineer
- mruby committer

Test Everything

- Application
 - xUnit, BDD testing tool, End-to-End testing tool
- Middleware
 - (nothing)
- Server with laaS
 - Serverspec, Infrataster

mruby

What's mruby?

"mruby is the lightweight implementation of the Ruby language complying to (part of) the ISO standard. Its syntax is Ruby 1.9 compatible."

https://github.com/mruby/mruby#whats-mruby

Differences between mruby and CRuby

- The mruby runtime and libraries are embedded all into a single binary.
- By default, mruby provides just a minimum set of standard libraries such as String, Array, Hash, etc.
- Some of standard libraries in CRuby are NOT ones in mruby, for example, IO, Regex, Socket, etc..
- mruby doesn't provide "require", "sleep", "p", etc.

Advantages of mruby

- Single binary without pure ruby files.
- Embeddable into middlewares like below:
 - apache/nginx
 - groonga
 - mysql
- Fun!!1 # most important thing

ngx_mruby

Introduction to ngx_mruby

"ngx_mruby is A Fast and Memory-Efficient Web Server Extension Mechanism Using Scripting Language mruby for nginx."

https://github.com/matsumoto-r/ngx mruby#whats-ngx mruby

```
location /hello {
 mruby_content_handler /path/to/hello.rb cache;
}

In "nginx.conf"!!!
```

```
location /proxy {
 mruby_set_code $backend '
 backends = [
 "test1.example.com",
 "test2.example.com",
 "test3.example.com",
 ]
 backends[rand(backends.length)]
 ';
}
```

How to build ngx_mruby (and mruby)

I suggest to try it on OS X or Linux environment. You can change embedded mgem via "build_config.rb" in ngx_mruby. repository.

```
$ git clone https://github.com/matsumoto-r/ngx_mruby
$ git clone https://github.com/nginx/nginx
$ cd ngx_mruby
$ git submodule init && git submodule update

comment-out mruby-redis and mruby-vedis

$ ./configure —with-ngx-src-root=../nginx
$ make build_mruby
$ make
$ cd ../nginx
$ ./objs/nginx -V
```

Run ruby code with ngx_mruby

- mruby_content_handler/mruby_content_handler_code
- mruby_set/mruby_set_code
- mruby_init/mruby_init_code
- mruby_init_worker/mruby_init_worker_code

Sample code of ngx_mruby

```
class ProductionCode
 def initialize(r, c)
  @r, @c = r, c
 end
 def allowed ip addresses
  %w[
 128.0.0.1
 end
 def allowed?
  if (allowed ip addresses & [@c.remote_ip, @r.headers_in['X-Real-IP'], @r.headers_in['X-Forwarded-
For']].compact).size > 0
 return true
  end
  (snip for memcached)
 end
return false
end
ProductionCode.new(Nginx::Request.new, Nginx::Connection.new).allowed?
```

Sample configuration of nginx

```
location /path {
 mruby set $allowed '/etc/nginx/handler/production code.rb' cache;
 if ($allowed = 'true'){
  proxy_pass http://upstream;
 if ($allowed = 'false'){
  return 403;
```

Usecase of ngx_mruby

- Calculation of digest hash for authentication.
- Data sharing with Rails application.
- To replace ugly complex nginx.conf with clean, simple, and TESTABLE ruby code.

Middleware as a Code

Advanced topic of ngx_mruby

- Development process
- Continuous Integration
- Test
- Deployment

We'll focuse only on testing only

Testing code of mruby

What's motivation

- We are using ngx_mruby in production.
- We should test every production code.
- Testing mruby is a cutting edge technical issue.

Sample code of ngx_mruby

```
class ProductionCode
 def initialize(r, c)
  @r, @c = r, c
 end
 def allowed ip addresses
  %w[
 128.0.0.1
 end
 def allowed?
  if (allowed ip addresses & [@c.remote_ip, @r.headers_in['X-Real-IP'], @r.headers_in['X-Forwarded-
For']].compact).size > 0
 return true
  end
  (snip for memcached)
 end
return false
end
ProductionCode.new(Nginx::Request.new, Nginx::Connection.new).allowed?
```

Prototype concept

• Use CRuby(version independent: 2.0.0, 2.1, 2.2)

• Use test-unit

• Test "ruby code" without real world behavior.

Dummy class of ngx_mruby

```
class Nginx
 class Request
  attr accessor:uri,:headers in,:args,:method,:hostname
  def initialize
 @uri = nil
 @headers_in = {}
 @args = nil
 @method = 'GET'
 @hostname = nil
  end
 end
 class Connection
  attr accessor :remote_ip
  def initialize
 @remote_ip = nil
  end
 end
```

Dummy class of mrbgem

```
Memcached = MemCache
class Memcached
 def close
  servers.each(&:close)
 end
end
class Userdata
 def initialize(*args)
 end
 def memcached
  Memcached.new('127.0.0.1:11211')
 end
end
```

Skeleton of test-case

```
require relative '../lib/production/code/path/mruby.rb'
class MRubyTest < Test::Unit::TestCase</pre>
 def setup
  @r = Nginx::Request.new
  @c = Nginx::Connection.new
 end
 def test discard access
  assert !ProductionCode.new(@r, @c).allowed?
 end
end
```

Restrict requests with cookie session

```
require relative '../lib/production/code/path/mruby.rb'
class MRubyTest < Test::Unit::TestCase</pre>
 def setup
  @r = Nginx::Request.new
  @c = Nginx::Connection.new
 end
 def test session access
  MemCache.new('127.0.0.1').set 'a77a2a0cc91b739438dfc9dc47c5dd36'
  @r.headers in['cookie'] = ' session=a77a2a0cc91b739438dfc9dc47c5dd36;'
  @r.uri = '/secret/file/path'
  assert ProductionCode.new(@r, @c).allowed?
 end
end
```

Permit specific requests with IP address

```
require relative '../lib/production/code/path/mruby.rb'
class MRubyTest < Test::Unit::TestCase</pre>
 def setup
  @r = Nginx::Request.new
  @c = Nginx::Connection.new
 end
 def test ip access
  @c.remote ip = '128.0.0.1'
  @r.uri = '/secret/file/path'
  assert ProductionCode.new(@r, @c).allowed?
 end
end
```

Run test

% ruby test/production_code_test.rb Loaded suite test/production_code_test Started
Finished in 0.031017 seconds.
9 tests, 15 assertions, 0 failures, 0 errors, 0 pendings, 0 omissions, 0 notifications 100% passed

We can test it!

Testing requirements

- Environment
 - OS and Architecture
 - Library
 - Middleware
- Code
- Input

Our concerns on CRuby testing

- We can test "ruby code". But it's not fulfill testing requirements.
 We need to test ngx_mruby behavior.
- We use a lot of mock/stub classes. It's ruby's dark-side.
- We need to make easy task runner.

Testing code of mruby using mruby

Use mruby directly instead of CRuby

mruby-mtest

```
build_config.rb
```

```
MRuby::Build.new do |conf|
 (snip)
 conf.gem :github => 'matsumoto-r/mruby-uname'
 # ngx mruby extended class
 conf.gem '../mrbgems/ngx mruby mrblib'
 con.gem :github => 'iij/mruby-mtest'
 (snip)
end
```

test_4m_test.rb

```
class Test4MTest < MTest::Unit::TestCase
  def test_assert
 assert(true)
 assert(true, 'true sample test')
  end
end

MTest::Unit.new.run
```

Inline testing for mruby-mtest

```
class ProductionCode
 (snip)
end
if Object.const defined?(:MTest)
 class Nginx
  (snip)
 end
 class ProductionCode < MTest::Unit::TestCase</pre>
  (snip)
 end
 MTest::Unit.new.run
else
 ProductionCode.new(Nginx::Request.new, Nginx::Connection.new).allowed?
end
```

Build mruby for mruby testing

You need to get mruby binary before embed ngx_mruby.

```
$ cd ngx_mruby/mruby
$ cp ../build_config.rb .
```

- \$ make
- \$ cp bin/mruby /path/to/test/bin

Test runner for mruby-mtest

```
require 'rake'
desc 'Run mruby-mtest'
task :mtest do
 target = "modules/path/to/production/code"
 mruby binary = File.expand path("../#{target}/test bin/mruby", FILE )
 mruby files = FileList["#{target}/**/*.rb"]
 mruby files.each do |f|
  absolute path = File.expand path("../#{f}", FILE )
  system "#{mruby binary} #{absolute path}"
 end
end
```

Advantage of mruby testing

Rapid!

```
% rake mtest
# Running tests:
......
Finished tests in 0.007924s, 1135.7900 tests/s, 1892.9833 assertions/s.
9 tests, 15 assertions, 0 failures, 0 errors, 0 skips
```

Advantage of mruby testing

Direct use of mruby binary

```
% ./modules/nginx_app_proxy/test_bin/mruby -v mruby 1.1.0 (2014-11-19) ^C
```

Next challenge

- mruby binary can have different library from one in production.
- For continuous integration, we need to prepare cross-compile or live compile environment.
- Replace nginx.conf with mruby code backed by test code.

[RDRC 2015] [search]

Hiroshi Shibata Chief Engineer, GMO Pepabo, Inc.

HTTP Programming with mruby

mruby is the lightweight implementation of the Ruby language and was released about a year ago. Can we use mruby to write web services?

This answer is YES - our company used mruby in large scaled web services. Even with mruby, we were able to create web services with tests and gems, and it also helped to solve some problems using Ruby code outside of a Rails application. In essence, mruby also provides programming features like HTTP to us web programmers.

Speaker's Bio

CRuby committer and root operation engineer of rubylang.org. I am a full-stack developer at GMO Pepabo.

We are hiring!!1

募集中の職種一覧

※ご応募前に必ず 採用応募者のみなさまの個人情報取扱いについて のご一読をお願いいたします。

オープンポジション

物種名 勃発地

オープンポジション (正社員) 東京

エンジニア

WEBアプリケーションエンジニア

モパイルアプリケーションエンジニア

インフラエンジニア

情報システムエンジニア

ベバランチョン

