

Testdriven utveckling av Web Services

Ole Matzura

eviware

Vad är Test-Driven utveckling?

Test Driven Utveckling

- **2 Grundregler (Kent Beck)**
 - Skriv aldrig kod utan ett fallerande test
 - Eliminera duplicering
- **Tester ska vara automatiserade, enkla och testa av så små enheter som möjligt – unit-tester**
- **Tester skrivs alltid innan eftersträvd funktionalitet / förbättringar implementeras**
- **Refaktorera för att optimera kod, testerna = skyddsnät**

TDD Processen

- **Specifikation / Krav måste vara tydliga och uppfattade!**
 - T.ex. User-stories, Sekvens-diagram, etc
- **Följande iterative process används sedan:**
 1. **Skapa ett test**
 2. **Kör alla tester och se att det nya fallerar (viktigt!)**
 3. **Implementera**
 4. **Kör alla tester och se att de går igenom**
 5. **Refaktorera koden efter behov**
 6. **Börja om till specifikationen är uppfylld**

Externa beroenden

- **Externa beroenden som koden har bör alltid abstraheras i gränssnitt som kan mockas/simuleras**
- **Mock-objekt kan både delta i testet genom att validera input och returnera "förväntat" data**
- **Nackdel: de externa beroenden testas inte:**
 - **tester med "riktiga" externa beroende; integrations-tester**

TDD Fördelar

- **Fokus på funktionalitet som faktiskt behövs**
- **Utveckling sker i små steg -> fel hittas tidigt**
- **Abstraktion av externa beroenden leder till ökad modularisering**
- **Fokus på test leder till "ökad kvalitet"**
- **"Refaktorerings-säker" kod**
- **Tester = Utvecklardokumentation**

TDD Myter

- **En lösning måste testas till 100%**
- **Unit-tester = Specifikation**
- **Det räcker med unit-tester**
- **TDD räcker som test-insats i ett projekt**
- **TDD skalar inte**

TDD i ett större perspektiv : AMDD

- **Agile Model Driven Development hanterar övergripande frågor**
 - 1. Iteration 0 : System-vision**
 - Projektets omfattning
 - Övergripande krav
 - Arkitekturell vision
 - 2. Iteration 1..X : Utveckling**
 - Modellering
 - TDD
 - Reviews (helst...)

Vad är Web Services?

Web Services

- XML-baserade meddelandeutbyten
- Vanligtvis SOAP / HTTP som meddelande / transport-protokoll
- Tjänstegränssnitt definieras i WSDL (Web Service Description Language)
- Meddelanden definieras inom en WSDL med XML Schema
- En uppsjö av standarder (kallas för WS-*, "WS-Star") finns för t.ex.
 - Säkerhet – WS-Security
 - Tillförlitlighet – WS-ReliableMessaging
 - Etc..

Web Services och SOA

- **SOA är ett ”arkitektur-mönster”, inte en teknologi**
- **SOA kan realiseras utan Web Services**
- **Web Services kan finnas utan SOA**
- **Web Services passar dock väl i en SOA pga deras**
 - **abstrakta definition**
 - **meddelande-centrering**
 - **lösa kopplingar**
 - **teknikoberoende**

Web Services och REST

- **REST (Representational State Transfer) är i grunden ett design-mönster för informationsöverföring**
 - Resurser exponeras via URL:ar och "bearbetas" via HTTP
 - HTTP används som "envelope" istället för t.ex. SOAP
- **Används lite slarvigt för att beskriva XML / HTTP (utan SOAP/WSDL)**
- **Saknar standardiserat definitions-språk**
- **JSR-311 : JAX-RS**
 - Redan nu finns dock visst REST stöd i JAX-WS

Hur sker utveckling av Web Services i Java?

Utveckling av Web Services i Java

- **Utmaningar**
 - Översätta meddelanden till/från java-objekt
 - Meddelandecentrering vs RPC
 - Hantera WS-* standarder
 - Välja Ramverk (Axis, CXF, SpringWS, JWS DP, JBossWS, etc..)
- **Standarder**
 - JAX-WS – annotations-baserat
 - JAX-RPC – konfigurations-baserat
- **Verktyg för generering av kod <-> WSDL**

Kod-driven utveckling av Web Services

- **Utgå från kod, generera WSDL via verktyg**
 - **Fördelar :**
 - absolut enklast
 - kräver mindre WSDL kunskap
 - vanliga POJOs kan exponeras
 - standardiserat i Java (JAX-WS)
 - **Nackdelar :**
 - lämpar sig ffa för RPC
 - genererad WSDL inte alltid ”som man vill”
 - Ramverk kan sätta begränsningar

Kontraktsdriven utveckling med WSDL / XML Schema

- **Utgå ifrån WSDL / XML Schema, generera kod via verktyg**
 - **Fördelar :**
 - Lättare att skapa "meddelande-centrerade" gränssnitt
 - WSDL kan dela XML-scheman, versioneras, stödja standarder etc. efter behov.
 - Ej bundet till funktionalitet i ramverk och kan "lätt" byta ramverk
 - WSDL kan ses som en "design-specifikation"
 - **Nackdelar:**
 - Kräver WSDL kunskaper
 - Kan vara mer tidskrävande
 - Inte alla ramverk stödjer alla WSDL konstruktioner

Test och Mockning av Web Services

- **Funktionella Tester mot WSDL kontraktet – ”Black Box tester”**
 - Kan köras mot olika miljöer / implementationer
 - Kan köras kontinuerligt för t.ex. Övervakning
 - Kan mha mock skapas utan befintlig implementation
- **Bör kunna köras via verktyg för en CI/CT miljö**
- **Mockning / Simulering för**
 - klient-tester
 - Skapande av tester innan implementation finns på plats
 - Mockning av externa beroenden
- **soapUI!**

Hur applicera TDD på Web Service utveckling ?

Hur Applicera TDD på WS Utveckling?

- **Vid kod-driven utveckling**
 - tester kan skrivas i java direkt mot web-service objekten innan de publiceras som web services = "standard unit-tester"
- **Vid både kod och kontraktsdriven utveckling**
 - tester kan skrivas mot "tomma" web-services som endera publiceras eller genereras från befintlig kod/WSDL
- **Vid kontraktsdriven utveckling**
 - Tester kan skapas mot mockade web services redan innan kod genereras/implementeras

När man tänker efter...

**Så passar TDD alldeles utmärkt till
Kontrakts-driven utveckling av Web Services!**

TDD vid kontraktsdriven utveckling

- **WSDL:en fungerar som specifikation och utökas för varje iteration**
 - **Operationer/Meddelanden skapas via prototyper**
- **Sen:**
 1. **Skapa test(er) mot tillägget i WSDL:en**
 2. **Kör alla tester och se att det nya fallerar**
 3. **Generera kod och implementera**
 4. **Kör alla tester och se att de går igenom**
 5. **Refaktorera koden efter behov**
 6. **Börja om**
- **Bra på pappret, men hur är det i praktiken?**

Demo – Skapa specifikation/WSDL inför TDD iteration

- **Vår demo-tjänst: OrderService**
 - **addOrder**

```
<addOrder>  
  <productId></productId>  
  <quantity></quantity>  
</addOrder>
```

```
<addOrderReceipt>  
  <orderId></orderId>  
</addOrderReceipt>
```

Demo!

Demo – Skapa specifikation/WSDL inför TDD iteration

- **Vår demo-tjänst: OrderService**
 - **addOrder**
 - **getOrders**

- **getOrders:**

```
<getOrders>  
  <productId></productId>  
</addOrder>
```

```
<orderList>  
  <order>  
 <orderId></orderId>  
 <productId></productId>  
 <quantity></quantity>  
  </order>  
</orderList>
```


Demo?

Utökat användande av Mockning vid WS-utveckling

Tack!

ole@eviware.com
<http://www.eviware.com>