Mock Objects and Distributed Testing

Making a Mockery of your Software

Brian Gilstrap

"Once," said the Mock Turtle at last, with a deep sigh, "I was a real Turtle."

(Alice In Wonderland, Lewis Carroll)

The Assumptions

- You need to test your code
- You don't want to test by hand every time
- Therefore: You need automated tests
- But:
 - Your software is too large to test effectively as a single unit
 - Your software has classes/components which collaborate with each other
- Ergo: You need mock objects

The Testing Problem

• In complex systems, how do you test the pieces?

Mock Objects: The Idea

- Replace the real objects with substitutes, called Mock Objects
 - Not specific to Java

Using Mock Objects to Test

 Test code 'conspires' with Mock objects to make sure behavior of tested code meets requirements

Principles of mock objects

- Start small
 - Start by testing smallest possible units
- Build upon previous tests
- Make tests automated
 - Otherwise, you just won't run them
 - Automated build systems can run them
- Tested object doesn't know there are mocks

Interfaces are Your Friend

- Easily replace normal implementation with mock
- Tested object can be unaware talking to a mock object

Dependency Injection is your Friend

- Prevents problems substituting the mock object for the real one
- Must be careful to avoid hard-coding types or directly instantiating dependencies
 - Avoid:

Ingredient ingredient = new SimpleIngredient(...);

Issue: Code doesn't use Interfaces

- Implementing Mock objects is awkward
 - Have to sub-class and override methods
 - Hard to get right
 - Brittle
 - Sometimes impossible
 - Generally indicates bad (or at least fragile) design of the object to be Mocked out

Issue: Dependency Resolution is Hard-Coded

- No real solution without changing the code
- Refactor code to use Dependency Injection
- Singletons aren't the answer, they are part of the problem

Mock Objects in the large

- Scaling up to test larger collections of code
- Component, Sub-system, module, service, etc.
- It's a 'normal' unit test unless your code makes remote calls
 - mostly (more later)

Mock Objects for Distributed Systems: Mockeries

- Needed when testing distributed systems
- Required to isolate & test a component
- Normal testing techniques fail when testing distributed apps
 - Local mock object doesn't test transport
 - Common cause of subtle or software/version-specific bugs
 - Can change semantics
 - Would like to skip testing but vendor's don't do all they should
 - So the developer has to do it instead

Mockeries (cont)

- Many real-world testing situations need them:
 - Databases
 - EJBs
 - Servlets
 - CORBA
 - Java Connector Architecture (JCA)
 - Sockets
 - Etc. (e.g. these are just Java examples)
- Assumes you've already tested individual classes/components

Example: WebApp Mockery

Is really a bit more complicated

Browser

Servlet

Database

Browser

Rendering Engine

Servlet Container

Servlet

Servlet API JDBC

Database

Database Engine

Browser

Rendering Engine

HTTP

Servlet Container

Servlet

Servlet API

HTTP

JDBC

Database

Database Engine

Browser

Rendering
Engine

HTTP

TCP

Rendering
Engine

HTTP

TCP

IP

Rendering
Engine

HTTP

TCP
IP
Ethernet

Servlet Container

Servlet

Servlet API

JDBC

HTTP

TCP

IP

Ethernet

Database
Database
Engine

TCP
IP
Ethernet

WebApp Mockery: Testing Opportunities

WebApp Mockery: Breaking it Down

- Lots of things we could simulate
- Start Simple
- Expand tests as
 - Time allows
 - Bugs require
- Hard to test entire path with simple mocks

Mockeries versus normal Mocks: Distance Matters

- New failure modes
 - Communication failure
 - Service/component failure
 - Transport errors
- New sources of existing failure modes
 - Race conditions
 - More likely
 - Deadlock
 - Much harder to diagnose
 - Bad dependency resolution (talking to a wrong/missing object)
 - Much more likely

- Eliminate distribution to test correctness
 - Make sure to preserve pass-by-value/reference semantics of transport
- Use pre-planned requests and results to test distribution/timing issues
- Use random tests to search for subtle bugs

- Eliminate distribution to test correctness
 - Make sure to preserve pass-by-value/reference semantics of transport

 $\begin{array}{c|c} Browser_{mock} & Servlet \ \hline Servlet \ API_{mock} \ \hline \\ Servlet \ API_{mock} \ \hline \\ TCP_{mock} \ \hline \\ IP_{mock} \ \hline \\ Ethernet_{mock} \ \hline \\ Wire_{mock} \end{array}$

• Use pre-planned requests and results to test distribution/timing issues

- Use random tests to search for subtle bugs
 - Especially good for deadlock/race conditions
 - Worth their weight in 'gold' (development time) in complex systems
 - Requires you know how to recognize errors
 - Request/response is predetermined
 - Logging indicates errors
 - Crash or corrupted data leaves no doubt
 - Hardest to analyze

Divide and conquer

- Build up confidence with layers of tests
- Basic Correctness unit tests
 - Remove distribution
 - One component at a time
- Timing
 - Simulated and real distribution
 - Force multi-threaded situations
- Resilience test specifically for handling of failure modes
 - Network trouble
 - Remote component goes away
 - Incorrect results from called services
- Discovery
 - Doesn't generally occur in standalone programs

An Example: Music Database

- Artists
 - Name
 - Albums produced
- Albums
 - Tracks
- Tracks
 - Title
 - Track number

Music Database: Interfaces

Music Database: Test the model

JUnit

model

JDBC

Database Engine

Music Database: Test the servlet

Music Database: Where next?

- Multi-threaded test (concurrency)
 - No servlet, just model
 - Mock model, just servlet
- Resource management test
 - JDBC connection management
 - Mock driver that tracks open connections, statements, etc.
 - Fails if any left open after executing test
- Etc.

Making a Mockery

- Determine what you want to test:
 - Correctness of component logic
 - Correctness of transport/marshalling
 - Timing
 - Deadlock
- Re-use existing mock frameworks if possible
- Build mocks if you have to
- Strive to simulate the real world
 - e.g. don't try to test for timing issues on a single-CPU system

Mockeries: Conclusion

- "I found it in the last place I looked"
 - Bugs are in the code/situations we haven't tested
- Doesn't this go beyond 'unit' testing?
 - Yes
 - If you've implemented unit tests, remaining bugs aren't caught through normal unit tests
- Not always easy to implement
 - Much easier than thrashing about with one-off tests or code inspection
- Don't throw away effort required to reproduce the bug!
 - Capture it in a Mockery

References

- Original Paper
 - http://www.connextra.com/aboutUs/mockobjects.pdf
- General Sites
 - http://www.mockobjects.com
- Articles
 - http://www.ociweb.com/jnb/jnbJun2003.html
 - http://www-106.ibm.com/developerworks/library/j-mocktest.html

More References

Frameworks

- https://www.mockobjects.com/
- https://www.easymock.org
- http://httpunit.sourceforge.net/
- http://www.hsqldb.org/
- http://jdbcunit.sourceforge.net/
- Etc.

Books

- Pragmatic Unit Testing (Pragmatic Programmers)
- Unit Testing in Java: How Tests Drive the Code
 - <Soapbox>Test-driven development is good; not so sure about test-first development</Soapbox>

Lots more