

Unit- and Integration Testing with Maven

Web Site:
www.soebes.com
EMail:
apachecon@soebes.com

Dipl.Ing.(FH) Karl-Heinz Marbaise

Agenda

1. Overview Maven
2. Maven Lifecycle
3. Unit Tests
4. Unit Tests Multi Module
5. Integration Tests
6. Maven Plugin Development

1. Overview - Maven

- Official Web Site
- <http://maven.apache.org>

Apache Maven is a software project management and comprehension tool. Based on the concept of a project object model (POM), Maven can manage a project's build, reporting and documentation from a central piece of information.

1. Overview - Maven

- Currently Maven 3.0.4 is most recent version
- Convention over Configuration
- Large number of plugins
 - jar, war, ear, ejb, rpm, assembly, appassembler etc.
- Support in many tools like CI (Jenkins, Hudson, TeamCity, Bamboo etc.), IDE (Eclipse, IntelliJ, Netbeans etc.)

1. Overview - Maven

- Separate folder for production code and appropriate resources
- Separate folder for unit test code and appropriate resources

<https://github.com/khmarbaise/sapm>
<http://khmarbaise.github.com/sapm/>

1. Overview - Maven

- Maven Coordinates

- Identify an artifact

- groupId, artifactId, version (GAV), packaging (default: jar; ejb, war, ear, rpm etc.), classifier (jdk15 etc.)

- Version

- Released artifacts:

- 1.2.0, 3.1,...

- Not Released artifacts (These artifacts are currently under development):

- 1.2.0-SNAPSHOT, 3.1-SNAPSHOT,...

- Example:

org.bouncycastle:bcprov-jdk15:jar:1.45

1. Overview - Maven

- Dependency Management

- Simple as well as transitive dependencies.

- Your project uses the Tika library.

- What about the dependencies of the Tika library?

- This is handled by Maven which are called **transitive dependencies**.

```
+ org.apache.tika:tika-core:jar:1.1:compile
+ org.gagravarr:vorbis-java-tika:jar:0.1:compile
| \- org.gagravarr:vorbis-java-core:jar:tests:0.1:runtime
+ org.apache.felix:org.apache.felix.scr.annotations:jar:1.
+ edu.ucar:netcdf:jar:4.2-min:compile
| \- org.slf4j:slf4j-api:jar:1.5.6:compile|
+ org.apache.james:apache-mime4j-core:jar:0.7:compile
+ org.apache.james:apache-mime4j-dom:jar:0.7:compile
+ org.apache.commons:commons-compress:jar:1.3:compile
+ commons-codec:commons-codec:jar:1.5:compile
+ org.apache.pdfbox:pdfbox:jar:1.6.0:compile
| +- org.apache.pdfbox:fontbox:jar:1.6.0:compile
| +- org.apache.pdfbox:jempbox:jar:1.6.0:compile
| \- commons-logging:commons-logging:jar:1.1.1:compile
+ org.bouncycastle:bcmail-jdk15:jar:1.45:compile
+ org.bouncycastle:bcprov-jdk15:jar:1.45:compile
+ org.apache.poi:poi:jar:3.8-beta5:compile
+ org.apache.poi:poi-scratchpad:jar:3.8-beta5:compile
+ org.apache.poi:poi-ooxml:jar:3.8-beta5:compile
| +- org.apache.poi:poi-ooxml-schemas:jar:3.8-beta5:compil
| | \- org.apache.xmlbeans:xmlbeans:jar:2.3.0:compile
| \- dom4j:dom4j:jar:1.6.1:compile
+ org.apache.geronimo.specs:geronimo-stax-api_1.0_spec:jar
+ org.ccil.cowan.tagsoup:tagsoup:jar:1.2.1:compile
+ asm:asm:jar:3.1:compile
+ com.googlecode.mp4parser:isoparser:jar:1.0-beta-5:compil
| \- net.sf.scannotation:scannotation:jar:1.0.2:compile
| \- javassist:javassist:jar:3.6.0.GA:compile
+ com.drewnoakes:metadata-extractor:jar:2.4.0-beta-1:compil
+ de.l3s.boilerpipe:boilerpipe:jar:1.1.0:compile
+ rome:rome:jar:0.9:compile
| \- jdom:jdom:jar:1.0:compile
+ org.gagravarr:vorbis-java-core:jar:0.1:compile
+ junit:junit:jar:4.10:test
| \- org.hamcrest:hamcrest-core:jar:1.1:test
+ org.mockito:mockito-core:jar:1.7:test
| \- org.objenesis:objenesis:jar:1.0:test
\- org.slf4j:slf4j-log4j12:jar:1.5.6:test
\ \- log4j:log4j:jar:1.2.14:test
```

2. Maven Default Lifecycle

- validate
initialize
- generate-sources
process-sources
generate-resources
process-resources
- compile
process-classes

2. Maven Default Lifecycle

- generate-test-sources
process-test-sources

generate-test-resources
process-test-resources

test-compile
process-test-classes

test

to be continued

3. Unit Tests Responsibilities

- Maven-resources-plugin
 - Goal: `resources:testResources`
 - copying resources from `src/test/resources` folder to `target/test-classes/`
 - Lifecycle-Phase: process-test-resources
- Maven-compiler-plugin
 - Goal: `compiler:testCompile`
 - Compiling test code `src/test/java` to `target/test-classes`
 - Lifecycle-Phase: test-compile

3. Unit Tests Responsibilities

- **Maven-surefire-plugin**
 - Goal: `surefire:test`
 - Execute the unit tests
 - Lifecycle-Phase: test

3. Unit Tests

Basic Structure

- Execution of the unit tests is done by:
 - [maven-surefire-plugin](#)
- The naming convention for unit tests:
 - `**/Test*.java`
 - `**/*Test.java`
 - `**/*TestCase.java`

3. Unit Tests

Basic Structure

- Execution:

```
[INFO] --- maven-surefire-plugin:2.12:test (default-test) @ unit-test-example ---
```

```
[INFO] Surefire report directory: /example/src/main/resources/ut-example/target/surefire-reports
```

```
-----  
T E S T S  
-----
```

```
Running com.soebes.training.maven.simple.BitMaskTest
```

```
Tests run: 5, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.089 sec
```

```
Results :
```


```
Tests run: 5, Failures: 0, Errors: 0, Skipped: 0
```

```
[INFO]
```

See real demo output

4. Unit Tests – Multi Module Basic Structure

- Execution of the unit tests is done module by module.
- Every module runs its unit test separately.

4. Unit Tests – Multi Module Execution

```
[INFO] --- maven-surefire-plugin:2.12:test (default-test) @ ut-example-mm-mod1 ---
```

```
[INFO] Surefire report directory: /project/mod1/target/surefire-reports
```

```
-----  
T E S T S  
-----
```

```
Running com.soebes.training.maven.simple.BitMaskTest
```

```
Tests run: 5, Failures: 0, Errors: 0, Skipped: 0, Time  
elapsed: 0.066 sec
```

```
Results :
```

```
Tests run: 5, Failures: 0, Errors: 0, Skipped: 0
```

```
...
```

```
...
```

4. Unit Tests – Multi Module Execution

```
....  
[INFO] --- maven-surefire-plugin:2.12:test (default-test) @ ut-example-mm-mod2 ---  
[INFO] Surefire report directory: /project/mod2/target/surefire-reports
```

```
-----  
T E S T S  
-----
```

```
Running com.soebes.training.maven.simple.BitMaskTest  
Tests run: 5, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.078 sec
```

Results :

```
Tests run: 5, Failures: 0, Errors: 0, Skipped: 0
```

```
...
```

See real demo...

4. Unit Tests – Multi Module Common Code

- What about common code in unit tests?
- Sometimes the problem occurs to have unit test code in common between modules and of course don't want to duplicate it.

How to solve this?

4. Unit Tests – Multi Module Common Code

- In the module (mod-ut-propagate) you want to propagate code from to others:

```
<plugin>
  <groupId>org.apache.maven.plugins</groupId>
  <artifactId>maven-jar-plugin</artifactId>
  <executions>
 <execution>
 <goals>
 <goal>test-jar</goal>
 </goals>
 </execution>
  </executions>
</plugin>
```

4. Unit Tests – Multi Module Common Code

- In the module you want to use the code of the other module:

```
<dependency>  
  <groupId>${project.groupId}</groupId>  
  <artifactId>mod-ut-propagate</artifactId>  
  <version>${project.version}</version>  
  <type>test-jar</type>  
  <scope>test</scope>  
</dependency>
```

4. Unit Tests – Multi Module Common Code

- Propagate all classes (src/test/java as well as src/test/resources) of the module mod-ut-propagate to other modules classpath which are using it.
- Sometimes you don't like that.
 - The solution for this problem create a separate unit-test-common module.

4. Unit Tests – Company Wide Common Code

- Create a separate project in Maven
- Create a release of it
- And use it as usual dependency

```
<dependency>  
  <groupId>com.soebes.modules</groupId>  
  <artifactId>unit-test</artifactId>  
  <version>1.0.0</version>  
  <type>test-jar</type>  
  <scope>test</scope>  
</dependency>
```

2. Maven

Default Lifecycle – Part 2

- prepare-package
package
- pre-integration-test
integration-test
post-integration-test
- verify
- install
deploy

5. Integration Tests Responsibilities

- **Maven-failsafe-plugin**
 - Goal: failsafe:integration-test
 - Execute the integration tests
 - Lifecycle-Phase: integration-test

5. Integration Tests

Basic Structure

- Execution of the unit tests is done by:
 - `maven-failsafe-plugin`
- The naming convention for integration tests:
 - `**/IT*.java`
 - `**/*IT.java`
 - `**/*ITCase.java`

5. Integration Tests

Basic Structure

- The configuration of maven-failsafe-plugin is needed as follows:
- Target folder for compiled classes: **target/test-classes.**

```
<plugin>
  <groupId>org.apache.maven.plugins</groupId>
  <artifactId>maven-failsafe-plugin</artifactId>
  <version>2.12</version>
  <executions>
 <execution>
 <id>integration-test</id>
 <goals>
 <goal>integration-test</goal>
 </goals>
 </execution>
 <execution>
 <id>verify</id>
 <goals>
 <goal>verify</goal>
 </goals>
 </execution>
  </executions>
</plugin>
```

5. Integration Tests

Basic Structure

```
[INFO] --- maven-surefire-plugin:2.10:test (default-test) @ it-test-example ---
[INFO] Surefire report directory: /home/kama/ws-git/maui/src/main/resources/it-example/target/surefire-reports

-----
T E S T S
-----
Running com.soebes.maui.it.BitMaskTest
Tests run: 5, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.144 sec

Results :

Tests run: 5, Failures: 0, Errors: 0, Skipped: 0

[INFO] --- maven-jar-plugin:2.3.2:jar (default-jar) @ it-test-example ---
[INFO] Building jar: /home/kama/ws-git/maui/src/main/resources/it-example/target/it-test-example-0.1.0-SNAPSHOT.jar
[INFO] --- maven-failsafe-plugin:2.12:integration-test (integration-test) @ it-test-example ---
[INFO] Failsafe report directory: /home/kama/ws-git/maui/src/main/resources/it-example/target/failsafe-reports

-----
T E S T S
-----
Running com.soebes.maui.it.BitMaskIT
Tests run: 5, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.088 sec


Results :

Tests run: 5, Failures: 0, Errors: 0, Skipped: 0

[INFO] --- maven-failsafe-plugin:2.12:verify (verify) @ it-test-example ---
[INFO] Failsafe report directory: /home/kama/ws-git/maui/src/main/resources/it-example/target/failsafe-reports
```

5. Integration Tests Separate Source Folder

- Separate source folder for integration tests.

5. Integration Tests Separate Source Folder

- Use **build-helper-maven-plugin** to add the separate source location.

```
<plugin>
  <groupId>org.codehaus.mojo</groupId>
  <artifactId>build-helper-maven-plugin</artifactId>
  <version>1.5</version>
  <executions>
 <execution>
 <id>add-test-source</id>
 <phase>generate-test-sources</phase>
 <goals>
 <goal>add-test-source</goal>
 </goals>
 <configuration>
 <sources>
 <source>src/it/java</source>
 </sources>
 </configuration>
 </execution>
  </executions>
</plugin>
```

5. Integration Tests

Separate Module

- Define a separate module with the integration tests.
- Separation of
 - compiling
 - configuration
 - Running
- activate/deactivate via profile.

See Example

6. Maven Plugin Development Integration Tests

- Typical Integration Tests for plugins should simulate a full Maven environment with:
 - A Repository
 - Calling different lifecycle-phases and/or goals
 - Checking the results
 - Etc.
- The [maven-invoker-plugin](#) is intended for such purposes.

6. Maven Plugin Development IT's - Basic Structure

+ - pom.xml

+ - src/

+ - it/

+ - settings.xml

+ - first-it/

| +- pom.xml

| +- src/

| +- invoker.properties

| +- verify.bsh

+ - second-it/

+ - pom.xml

+ - invoker.properties

+ - verify.bsh

+ - src/

6. Maven Plugin Development

IT's - Repository

- settings.xml is used to simulate a Maven Remote Repository during the integration tests.
- It's using the users local maven repository (\$HOME/.m2/repository).

```
<?xml version="1.0"?>
<settings>
  <profiles>
 <profile>
 <id>it-repo</id>
 <activation>
 <activeByDefault>>true</activeByDefault>
 </activation>
 <repositories>
 <repository>
 <id>local.central</id>
 <url>@localRepositoryUrl@</url>
 <releases>
 <enabled>>true</enabled>
 </releases>
 <snapshots>
 <enabled>>true</enabled>
 </snapshots>
 </repository>
 </repositories>
 <pluginRepositories>
 <pluginRepository>
 <id>local.central</id>
 <url>@localRepositoryUrl@</url>
 <releases>
 <enabled>>true</enabled>
 </releases>
 <snapshots>
 <enabled>>true</enabled>
 </snapshots>
 </pluginRepository>
 </pluginRepositories>
 </profile>
  </profiles>
</settings>
```


6. Maven Plugin Development Integration Tests

- “first-it” describes a usual Maven project.

+ - pom.xml

+ - src/

+ - it/

+ - settings.xml

+ - first-it/

| + - pom.xml

| + - src/

| + - invoker.properties

| + - verify.bsh

+ - second-it/

+ - pom.xml

+ - invoker.properties

+ - verify.bsh

+ - src/

6. Maven Plugin Development Integration Tests

- The pom.xml is more or less a usual pom.xml except:
 - @project.groupId@
 - @project.artifactId@
 - @project.version.@

```
<?xml version="1.0" encoding="UTF-8" ?>
<project
  xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">

  <modelVersion>4.0.0</modelVersion>

  <groupId>com.soebes.maven.plugins</groupId>
  <artifactId>basicTest</artifactId>
  <packaging>jar</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>Maven Echo Plugin - BasicTest</name>
  <url>http://maven.apache.org</url>

  <properties>
 <project.build.sourceEncoding>UTF-8</project.build.sourceEncoding>
  </properties>

  <build>
 <plugins>
 <plugin>
 <groupId>@project.groupId@</groupId>
 <artifactId>@project.artifactId@</artifactId>
 <version>@project.version@</version>
 <executions>
 <execution>
 <id>echo-first-time</id>
 <phase>validate</phase>
 <goals>
 <goal>echo</goal>
 </goals>
 <configuration>
 <echos>
 <echo>This message is very early in the build process.</echo>
 </echos>
 </configuration>
 </execution>
 <execution>
 <id>echo-info</id>
 <phase>prepare</phase>
 <goals>
 <goal>echo</goal>
 </goals>
 <configuration>
 <echos>
 <echo>This message is very early in the build process.</echo>
 </echos>
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
  </build>
</project>
```

6. Maven Plugin Development Integration Tests

```
<project>
  ...
  <build>
 <plugins>
 <plugin>
 <artifactId>maven-invoker-plugin</artifactId>
 <version>1.6</version>
 <configuration>
 <projectsDirectory>src/it</projectsDirectory>
 <cloneProjectsTo>${project.build.directory}/it</cloneProjectsTo>
 <pomIncludes>
 <pomInclude>*/pom.xml</pomInclude>
 </pomIncludes>
 <settingsFile>src/it/settings.xml</settingsFile>
 <localRepositoryPath>${project.build.directory}/local-repo</localRepositoryPath>
 <postBuildHookScript>verify.bsh</postBuildHookScript>
 </configuration>
 <executions>
 <execution>
 <id>integration-test</id>
 <goals>
 <goal>install</goal>
 <goal>run</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
 </plugins>
  </build>
  ...
</project>
```

6. Maven Plugin Development Integration Tests

- Problem
 - Artifacts are not in the local repository
- Solution
 - Usage of the **Mock Repository Manager Plugin**

Questions?

- Contact:

`apachecon2012@soebes.de`

References

- Maven Homepage
 - <http://maven.apache.org>
- Mailing lists (User)
 - <http://maven.apache.org/mail-lists.html>
- Maven References
 - <http://www.sonatype.com/Support/Books>