

Creating Realistic Unit Tests with Testcontainers

Paul Balogh, @javaducky

Disclaimer

Paul is **not** a part of Testcontainers nor Docker.

This is a "first look" presentation.

He is simply interested in improving reliability with Continuous Delivery.

Forward complaints to

Act I

- 1 What's with unit tests?
- 2 @BeforeAll Overview of Testcontainers
- **@Test** Real-life applications, i.e. "the demo"
- 4 @AfterAll What did we learn?

Difficulties

Unit testing can be difficult and controversial

- What coverage % is appropriate?
- Tests should be idempotent; requires that dependencies should not be modified
- Mocks can be brittle and unrealistic
- Can provide false sense of security

Sorry...I don't have the answer

But, there is help!

Act II

- 1 What's with unit tests?
- 2 @BeforeAll Overview of Testcontainers
- **@Test** Real-life applications, i.e. "the demo"
- 4 @AfterAll What did we learn?

66 77

an **open source** framework for providing **throwaway**, lightweight instances of **databases**, [...], or just about anything that can run in a Docker container

Test dependencies as code

No surprises, configured within your source code!

- Support for many languages

Besides Go, can be used with Java, .NET, Python, Rust, Ruby, and more.

- **Test anything** you can containerize

Over 50 modules available for databases, message brokers, and more.

"Dev-first" integration testing

Shift testing to the left and find issues earlier.

https://testcontainers.com/

Supporting Go since 2018!

Over 50 modules available...

AtomicJar becomes part of Docker in December, 2023.

Usage

- 1. **Specify** your target in code; no surprises
- 2. **Define** what it means to be ready; flexible checks
- 3. **Configure** your client
- 4. **Test** your integration

```
// Create and start the container
container, err := testcontainers.GenericContainer(
 ctx.
 testcontainers.GenericContainerRequest{
 ContainerRequest: testcontainers.ContainerRequest{
 Image:
 "redis:5.0.3-alpine",
 ExposedPorts: []string{"6379/tcp"},
 WaitingFor:
 wait.ForLog("Ready to accept connections"),
 Started:
 true,
// Get your connection string for your client
connStr, err := container.ConnectionString(ctx, "sslmode=disable")
if err != nil {
 t.Fatal(err)
// Create your client
rdb := redis.NewClient(&redis.Options{
 Addr:
 connStr.
 Password:
 DB:
 0.
})
```


Act III

- 1 What's with unit tests?
- 2 @BeforeAll Overview of Testcontainers
- @Test Real-life applications, "the demo"
- 4 @AfterAll What did we learn?

WeeSVC

the tiny microservice

What is WeeSVC?

- An example microservice with RESTful APIs
- Backed by a relational database
- Many implementations; same API requirements
- Inspired by TodoMVC (https://todomvc.com/)
- Compatibility (Contract) testing with k6
- Started way back in 2019!

What is WeeSVC?

Highlights of the **Go implementation** include:

- Gorilla Mux for request routing
- GORM for database abstraction and migrations

 Admittedly, this is overkill.
- RDBMS support for **SQLite** and **Postgres**

What was added?

- Tests for database layer, db/place.go
 - Seed an ephemeral Postgres instance
 - Perform CRUD operations in isolation

Multiple examples in example-testcontainer-usage branch!

- Test compliance of API, api/place.go
 - Multiple containers: Service and k6

Code Review

https://github.com/weesvc/weesvc-gorilla

THIS SLIDE INTENTIONALLY LEFT BLANK

What's next?

- Create a **profiling suite** for simulated load
- Automate creation of comparative analyses
- Add more languages and frameworks

Contributors welcome and appreciated!

Act IV

- 1 What's with unit tests?
- 2 @BeforeAll Overview of Testcontainers
- 3 **@Test** Real-life applications, i.e. "the demo"
- @AfterAll What did we learn?

What did we learn?

TDD principles influence system design to facilitate unit tests; this is **both** good and bad.

- Good: Encourages abstractions using patterns
- Bad: Excess abstraction can make code difficult to grok

"Clear is **better** than clever."

What did we learn?

Testcontainers enable isolation with real dependencies.

- Mocks can drift from reality, with issues creeping up in later stages of your development lifecycle
- Testing with real dependencies enables earlier detection of incompatibilities and conflicts

"Don't panic." - Different context, I know, but you won't break things!

What did we learn?

Testcontainers provide **consistent** experience.

- Executes the same locally as within CICD pipeline
- Test resources are automatically cleaned up
- Wait strategies ensure dependencies are available

Evaluation

Based upon Paul's very subjective scoring...

Evaluation

- Easy to get started
- Fast; no significant overhead*
- Flexible options for usage

- YES...you should absolutely use this!

Thank you!

Connect with Paul as @javaducky or linkedin/in/pabalogh

https://github.com/weesvc/weesvc-gorilla

