

Hurdle run through EJB testing

Jakub www.marchwicki.pl / @kubem

This is not only about testing

Neither about EJB

Nor TDD

Just somewhere in between

Business intelligence and data modelling
Inteligent marketing
Data mining

I'm part of Automotive Group Working on Operation Data Store Realtime view for Data Warehouse

So let's start with EJB

Is it a a plane?
Is it a bird?
Is it a framework?

JEE takes all these technologies

Puts it together
In a single server
Big server
And we are enterprise (from now on)

According to the spec

You are now about to
Develop
Assemble
Deploy
Run
an Enterprise Solution

Emmm...

- Are we testing anything here, sir?
 - Nah... Test are for testers, n00b!

TDD

It's a Tester Driven Development ... bitch please!

But seriously - Test Pyramid

U

Service

Unit

Tests...?

But tests slows me down
They need maintenance
This is too simple to test
And I don't make mistakes afterall
This is legacy code, there are no tests
Build takes time... more time

Start from the bottom

Unit tests don't:
talk to the database
communicate over network
touch the file system
need to be run independently
(tests can run simultaneously)
need special environment configuration

No tests in EJB?

If these are integretion tests...

It means...

There are no tests in EJB...

Woohoo!

Quick win!

Ekhmmm...

Is EJB the only framework? How do other tackle testing?

You know when it's Spring

Rod Johnson says it's all about testing

Dependency Injection

```
@ContextConfiguration
@RunWith(SpringJUnit4ClassRunner.class)
public class ExampleConfigurationTests {
 @Autowired
 ApplicationContext ctx;
 @Autowired
 MyService service;
 @Test
 public void servletTest() throws Exception {
 //.. yada yada
```


Database tests

Spring + Web

```
@Autowired
ApplicationContext ctx;
@Autowired
TaskController controller;
@Test
public void servletTest() throws Exception {
 MockHttpServletRequest reg = new MockHttpServletRequest("GET", "/tasks");
 MockHttpServletResponse resp = new MockHttpServletResponse();
 HandlerAdapter handlerAdapter =
ctx.getBean(AnnotationMethodHandlerAdapter.class);
 final ModelAndView model = handlerAdapter.handle(reg, resp, controller);
 assertViewName(model, "tasks");
 assertAndReturnModelAttributeOfType(model, "task", Task.class);
 assertAndReturnModelAttributeOfType(model, "tasks", List.class);
 //.. create testTask object
 assertModelAttributeValue(model, "tasks", Arrays.asList(testTask));
 assertModelAttributeValue(model, "task", new Task());
```

Spring + Web (2)

RestEASY

```
MockHttpRequest request = MockHttpRequest.get("/user/1234");
MockHttpResponse response = new MockHttpResponse();
Dispatcher dispatcher = MockDispatcherFactory.createDispatcher();
dispatcher.invoke(request, response);
assertEquals(response.getStatus(), HttpServletResponse.SC_METHOD_NOT_ALLOWED);
URI uri = UriBuilder.fromPath("/user/{arg1}/delete").build(clientId);
MockHttpRequest request = MockHttpRequest.get(uri.toString());
MockHttpResponse response = new MockHttpResponse();
dispatcher.invoke(request, response);
assertEquals(response.getStatus(), HttpServletResponse.SC_OK);
assertTrue(response.getContentAsString().contains("def"),
 "Response should contain 'def' result.");
assertTrue(response.getContentAsString().contains("xx"),
 "Response should contain 'xx' result.");
assertTrue(response.getContentAsString().contains("123"),
 "Response should contain '123' result.");
```

There are frameworks...

... and frameworks
Some things are built with testing in mind

But we are to talk about EJB

... available since 2006 (EJB 3.0)

Vendors deliver a platform

And they don't really care about testing

Just until now... 6 f**kn years

EJB 3.1 is also live

Still noone cares about tests

(nearly noone)

Let's have a look

Welcome the sample application

Mate! It's IDE time!

Fully blown integration

There is a hassle with maintaing DI Hello... calling dr. Container It's your job afterall

Are there other options?

Embed a container bootsrtap whole application test end2end

Mate! It's IDE time!

What's else - Open EJB

yet another embedded container

What's else - Open EJB

PROS

It just works!
Selective classpath scanning!

What's else - Open EJB

PROS

It just works!
Selective classpath scanning!

CONS

Different than your production container

What's else (2) - Arquillian

wooow, so there is a test framework for EJB

What's else (2) - Arquillian

PROS

Closer to actual production environment Independent from the actual container

What's else (2) - Arquillian

PROS

Closer to actual production environment Independent from the actual container

CONS

Just graduated
Our container's adapter is still in alpha

Arquillian seems nice

Manage lifecycle for you Shrinkwrap creates an archive

Adapters link between any container and arquillian Remote testing / embedded testing

Mate! It's IDE time!

