

The future of enterprise testing

Aslak Knutsen
JBoss, by Red Hat
 aslakknutsen

Dan Allen
JBoss, by Red Hat
 mojavelinux

Agenda

#arquillian

- Why Java EE is harder than it should be
- How component models apply to testing
- Tools that help you develop & test with confidence
 - **ShrinkWrap** - *Skip the build*
 - **Arquillian** - *Test in-container*
- Demo, demo, demo
- What's coming next, with demos

No tests → → #fail

Unit tests vs integration tests

Unit

- Attributes
 - Fine-grained
 - Simple
 - Single API call
- Perception
 - Fast, fast, fast
 - Easily run in an IDE

Integration

- Attributes
 - Coarse-grained
 - Complex
 - Component interactions
- Perception
 - Sloooooooooow
 - Run in an IDE? How?

The testing “bandgap”

What if integration testing could be...?

- as easy as writing a unit test
- run in the IDE (incremental builds, debugging, etc)
- ramped up in phases
- portable

Component models make life easier

- *Component*

- Follows standard programming model
- Encapsulates business logic
- Packaged in deployable archive

- *Container*

- Host process for deployed applications
- Provides services and a runtime for components
- Gives you *powerful mechanisms for free*

missing
What's been [^]from Java EE?

A component model for your tests

Reducing enterprise testing to child's play

Arquillian's test continuum

How do we get there?

Skip the build!
Test in-container!

Project lead: *Andrew Lee Rubinger*

ShrinkWrap

<http://jboss.org/shrinkwrap>

n. *a fluent API for creating archives such as JARs, WARs and EARs in Java*

Benefits of ShrinkWrap

- Incremental IDE compilation
 - Save and re-run
 - Skip the build!
- Simple, fluent API
- Container deployment adapters
- Micro deployments
- Export and debugging

Fluent archive creation

```
JavaArchive archive =  
 ShrinkWrap.create(JavaArchive.class, "slsb.jar")  
 .addClasses(Greeter.class, GreeterBean.class);  
System.out.println(archive.toString(true));
```

Yields output:

```
slsb.jar:  
/com/  
/com/acme/  
/com/acme/app/  
/com/acme/app/ejb3/  
/com/acme/app/ejb3/Greeter.class  
/com/acme/app/ejb3/GreeterBean.class
```

Project lead: **Aslak Knutsen**

<http://jboss.org/arquillian>

n. *a container-oriented testing framework that enables developers to create **portable integration tests** for enterprise applications; manages the lifecycle of a container and enriches, deploys and runs tests in the container or as a client*

An in-container approach to integration testing

1. Start or connect to a container
2. Package and deploy test case to container
3. Run test in-container
4. Capture and report results
5. Undeploy test archive

Bring your test to the runtime...

...instead of managing the runtime from your test.

Arquillian project mission

Make integration testing a breeze!

Prove it.

```
@RunWith(Arquillian.class)
public class GreeterTestCase {

 @Deployment
 public static Archive<?> createDeployment() {
 return ShrinkWrap.create(JavaArchive.class)
 .addClasses(Greeter.class, GreeterBean.class);
 }

 @EJB Greeter greeter;

 @Test
 public void shouldBeAbleToInvokeEJB() {
 Assert.assertEquals("Hello, Earthlings",
 greeter.greet("Earthlings"));
 }
}
```

A close-up photograph of a hand dropping coins into a tray. The tray is dark and filled with many coins, some of which are in motion, creating a blurred trail. The text "What's on the way?" is overlaid in white on the lower left side of the image.

What's on the way?

- **Full-on, container invasion**
 - Multi-deployment, multi-container, multi-node *per test*
 - Sophisticated configuration
- **ShrinkWrap descriptors**
 - Fluent API for creating/modifying XML descriptors
- **Container metadata**
 - Configuration (e.g., ports, urls)
 - Deployment information (e.g., context path)
- **Dependency management**
 - Isolated container dependencies
 - Adding libraries to test archive

Power tools: test framework integration

- Test frameworks are services too!
- Extends test component model
- Examples:
 - JSFUnit*
 - Cobertura*
 - Spock*
 - Selenium*
 - HTTPUnit
 - DBUnit

* available

Experience Ike

Benefits of Arquillian

- Write less (boilerplate) test code
- As much or as little “integration” as you need
- Looks like a unit test, but you're in a true environment!
- Run same test in multiple containers
- It's a *learning* environment

Arquillian...

- is a container-oriented testing framework
- provides a component model for tests
- handles test infrastructure & plumbing
- ships with a set of container implementations
- saves your fail ;)

Get involved!

- Download us!
 - **ShrinkWrap** - <http://jboss.org/shrinkwap>
 - **Arquillian** - <http://jboss.org/arquillian>
- Participate with us!
 - Community Space
- Fork us! **github**
SOCIAL CODING
- Meet us!
 - #jbosstesting channel on irc.freenode.net
- Write for us!
 - Share your stories – Blog! Tweet! **#arquillian**
 - Document how it works