

adaptTo()

APACHE SLING & FRIENDS TECH MEETUP
BERLIN, 28-30 SEPTEMBER 2015

So how do I test my Sling Application?
Robert Munteanu, Adobe Systems Romania

About the speaker

- Apache Sling PMC member
- Long-time Open Source contributor
- Working with Adobe on AEM

Agenda

- How do I test my application?
- What about Sling?
- Demo


```
questionQueue.add(anyQuestion());
```

How do I test my application?

Unit testing

```
@Test public void isNull() {  
 assertThat( StringUtils.isNull(  
 null ), is(true));  
}
```


Unit testing with mocks

```
@Test public void persist() {  
 MyDao dao = mock(MyDao.class);  
 MyService service = new MyService(dao);  
 service.persist(new  
 ServiceObject()); // must not fail  
}
```

Unit testing with mocks

```
@Test(expected=ServiceException.class)
public void persist() {
 MyDao dao = mock(MyDao.class);
 MyService service = new MyService(dao);
 when(dao.persist(anyObject())).thenThrow(new
 DaoUnavailableException("mocked"));
 service.persist(new ServiceObject());
}
```

Integration testing

```
@Test public void persist() {  
 MyDao dao = new MyRealDao(/* config */);  
 MyService service = new MyService(dao);  
 service.persist(newServiceObject()); //  
 must not fail  
}
```


Integration testing - clean slate

```
@Before public void ensureCleanSlate()
{
 MyDao dao = new MyRealDao(/* config
 */);
 dao.deleteAll();
}
```


End-to-end testing

```
@Test public void login() {  
 Client client = new MyBrowserBasedClient();  
 AuthResult result = client.login("admin",  
 "admin");  
 assertThat(result.isLoggedIn(), is(true));  
}
```

Testing pyramid

... or the testing icecream cone?

What about Sling?

Unit testing with Sling

Unit testing

```
@Test public void test_isRedirectValid_null_empty() {  
 TestCase.assertFalse(AuthUtil.isRedirectValid(null,  
null));  
 TestCase.assertFalse(AuthUtil.isRedirectValid(null,  
""));  
}
```

Actual code from [AuthUtilTest.java](#)

Unit testing with ad-hoc mocking

```
@RunWith(JMock.class) public class AuthUtilTest {  
 final Mockery context = new JUnit4Mockery();  
 final ResourceResolver resolver = context.mock(ResourceResolver.class);  
 final HttpServletRequest request = context.mock(HttpServletRequest.class);  
  
 @Test public void test_isRedirectValid_invalid_characters() {  
 context.checking(new Expectations() { /* 8 lines of code */ })  
 TestCase.assertFalse(AuthUtil.isRedirectValid(request,  
"/illegal/</x"));  
 }  
}
```

Actual code also from [AuthUtilTest.java](#)

Unit testing with ad-hoc mocking

```
context.checking(new Expectations() {
{
 allowing(request).getContextPath();
 will(returnValue("/ctx"));

 allowing(request).getAttribute(with(any(String.class)));
 will(returnValue(null));
}
});
```


Unit testing with Sling mocks

```
public class ModelAdapterFactoryUtilTest {  
  
 @Test public void testRequestAttribute() {  
 MockSlingHttpServletRequest request = new MockSlingHttpServletRequest();  
 request.setAttribute("prop1", "myValue");  
 RequestAttributeModel model =  
 request.adaptTo(RequestAttributeModel.class);  
 assertNotNull(model);  
 assertEquals("myValue", model.getProp1());  
 }  
}
```

Actual code from [ModelAdapterFactoryUtilTest.java](#).

OSGi

A close-up photograph of a dry-stacked stone wall. The stones are various sizes and shades of grey, brown, and tan, stacked in a staggered pattern without mortar. The wall extends across the frame.

An ideal test runtime?

Unit testing OSGi code with Sling mocks

```
public class ExampleTest {  
  
 @Rule public final OsgiContext context = new OsgiContext();  
  
 @Test public void testSomething() {  
  
 // register and activate service  
 MyService service1 = context.registerInjectActivateService(new MyService(),  
 ImmutableMap.<String, Object>of("prop1", "value1"));  
  
 // get service instance  
 OtherService service2 = context.getService(OtherService.class);  
 }  
}
```

Picked up from the [OSGi mocks documentation](#).

Sling mocks

- donated to the Sling project in October 2014 by Stefan Seifert
- focus on running Apache Sling in an in-memory environment suitable for unit tests

The humble object pattern with OSGi

```
public interface RouterAdmin {  
 void doStuff();  
}  
  
public class RouterAdminImpl implements RouterAdmin {  
 // constructor and field elided  
 public void doStuff() { // implementation }  
}  
  
@Component @Properties({ @Property(name="url") })  
public class RouterAdminComponent implements RouterAdmin {  
 private RouterAdmin delegate;  
  
 protected void activate(ComponentContext ctx) throws Exception {  
 delegate = new RouterAdminImpl(new URL(requireString(ctx, "url")));  
 }  
  
 public void doStuff() {  
 delegate.doStuff();  
 }  
}
```


An active repository

Testing JCR code with Sling mocks

```
public class FindResourcesTest {  
  
 @Rule public SlingContext context = new SlingContext(ResourceResolverType.JCR_MOCK);  
  
 @Before public void setUp() {  
 Resource resource = context.create().resource("test",  
 ImmutableMap.<String, Object> builder().put("prop1", "value1")  
 .put("prop2", "value2").build());  
 // snip ...  
 MockJcr.setQueryResult(session, Collections.singletonList(node));  
 }  
  
 @Test public void testFindResources() {  
 Resource resource = context.resourceResolver().getResource("/test");  
 Assert.assertNotNull("Resource with name 'test' should be there", resource);  
  
 Iterator<Resource> result = context.resourceResolver().findResources("/test", Query.XPATH);  
 Assert.assertTrue("At least one result expected", result.hasNext());  
 Assert.assertEquals("/test", result.next().getPath());  
 Assert.assertFalse("At most one result expected", result.hasNext());  
 }  
}
```

Code taken from [FindResourceTest.java](#).

Sling

The weapon of choice

A photograph of a blue slingshot with a yellow band and a wooden stick, lying on a grey surface. The text 'The weapon of choice' is overlaid in white.

Sling Mocks for unit testing

```
public class SimpleNoSqlResourceProviderQueryTest {  
  
 @Rule public SlingContext context = new SlingContext(ResourceResolverType.JCR_MOCK);  
  
 @Before public void setUp() throws Exception {  
 context.registerInjectActivateService(new SimpleNoSqlResourceProviderFactory(), ImmutableMap.<String, Object>builder()  
 .put(ResourceProvider.ROOTS, "/nosql-simple")  
 .build());  
  
 // prepare some test data using Sling CRUD API ( not shown here )  
 }  
  
 @Test  
 public void testFindResources_ValidQuery() {  
 Iterator<Resource> result = context.resourceResolver().findResources("all", "simple");  
 assertEquals("/nosql-simple", result.next().getPath());  
 assertEquals("/nosql-simple/test", result.next().getPath());  
 assertEquals("/nosql-simple/test/node1", result.next().getPath());  
 assertEquals("/nosql-simple/test/node2", result.next().getPath());  
 assertFalse(result.hasNext());  
 }  
}
```

Code from [SimpleNoSqlResourceProviderQueryTest](#)

Sling Mocks for unit testing

```
-----
T E S T S
-----
Running org.apache.sling.generic.simple.SimpleNoSqlResourceProviderQueryTest
Tests run: 4, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.375 sec - in org.apache.sling.generic.simple.SimpleNoSql
ResourceProviderQueryTest

Results :

Tests run: 4, Failures: 0, Errors: 0, Skipped: 0
```


Sling Mocks for unit testing

```
-----  
imple.SimpleNoSqlResourceProviderQueryTest  
ipped: 0, Time elapsed: 0.375 sec - in org  
  
ipped: 0
```

Four red arrows point from the bottom right towards the text "SimpleNoSqlResourceProviderQueryTest" and "ipped: 0" in the log output. Two arrows point at "SimpleNoSqlResourceProviderQueryTest" and two point at "pped: 0".

Hamcrest matchers

```
@Test public void loadResources() {  
  
 Map<String, Object> expectedProperties = /* define properties */;  
 Resource resource = /* load resource */ null;  
  
 assertThat(resource, resourceOfType("my/app"));  
 assertThat(resource, hasChildren("header", "body"));  
 assertThat(resource, resourceWithProps(expectedProperties));  
}
```

Taken from the [Hamcrest integration documentation](#).

Integration testing with Sling

Pax-Exam

```
public static Option[] paxConfig() {
 final File thisProjectsBundle = new File(System.getProperty( "bundle.file.name",
"BUNDLE_FILE_NOT_SET" ));
 final String launchpadVersion = System.getProperty("sling.launchpad.version",
"LAUNCHPAD_VERSION_NOT_SET");
 log.info("Sling launchpad version: {}", launchpadVersion);
 return new DefaultCompositeOption(
 SlingPaxOptions.defaultLaunchpadOptions(launchpadVersion),
CoreOptions.provision(CoreOptions.bundle(thisProjectsBundle.toURI().toString())))
 ).getOptions();
}
```

Taken from [U.java](#)

Pax-Exam

```
@RunWith(PaxExam.class) public class FileNameExtractorImplIT {  
  
 @Inject private FileNameExtractor fileNameExtractor;  
  
 @Test public void testFileNameExtractor(){  
 String rawPath = "http://midches.com/images/uploads/default/demo.jpg#anchor?query=test";  
 String expectedFileName = "demo.jpg";  
 assertEquals(expectedFileName, fileNameExtractor.extract(rawPath));  
 }  
  
 @Configuration public Option[] config() {  
 return U.paxConfig();  
 }  
}
```

Taken from [FileNameExtractorImplIT.java](#).

Sling mocks with a JCR backend

- Unit testing with JCR Mocks
 - `JCR_MOCK`
 - `SLING_MOCK`
- Integration testing with JCR Mocks
 - `JCR_JACKRABBIT`
 - `JCR_OAK`

Server-side JUnit tests

```
public class ServerSideInstallerTest {  
  
 @Rule public final TeleporterRule teleporter = TeleporterRule.forClass(getClass(), "Launchpad");  
  
 @Before  
 public void setup() throws LoginException {  
 ip = teleporter.getService(InfoProvider.class);  
 is = ip.getInstallationState();  
 }  
  
 @Test  
 public void noUntransformedResources() {  
 final List<?> utr = is.getUntransformedResources();  
 if(utr.size() > 0) {  
 fail("Untransformed resources found: " + utr);  
 }  
 }  
}
```


Scriptable server-side tests

```
// test imports that fail on Java 8, SLING-3405  
  
%><%@page import="java.util.Arrays"%><%  
%><%@page import="java.lang(CharSequence"%><%  
%>TEST_PASSED
```

Actual code from `installer-duplicate.jsp`.

End-to-end testing with Sling

HTTP utilities from the Sling testing tools

```
public class HttpPingTest extends HttpTestBase {  
 public void testWebServerRoot() throws Exception {  
 // by default, the Launchpad default servlet redirects / to index.html  
 final String url = HTTP_BASE_URL + "/";  
 final GetMethod get = new GetMethod(url);  
 get.setFollowRedirects(false);  
 final int status = httpClient.executeMethod(get);  
 assertEquals("Status must be 302 for " + url, 302, status);  
 final Header h = get.getResponseHeader("Location");  
 assertNotNull("Location header must be provided",h);  
 assertTrue("Location header must end with index.html",  
h.getValue().endsWith("index.html"));  
 }  
}
```

Code taken from [HttpPingTest.java](#)

Code time

adaptTo()

Slingshot

```
<!--[if IE 6]>
<link rel="stylesheet" href="/w/index.php?title=MediaWiki:Common.css&action=raw&maxage=2678400" type="text/css" media="print"/>
<!--[if IE 7]>
<link rel="stylesheet" href="/w/index.php?title=MediaWiki:Common.css&action=raw&maxage=2678400" type="text/css" media="screen"/>
<!--[if IE 7]>
<link rel="stylesheet" href="/w/index.php?title=MediaWiki:Common.css&action=raw&maxage=2678400" type="text/css" media="handheld"/>
<!--[if lt IE 7]>
<script type="text/javascript">
var skin = "monobook";
var stylepath = "/skins-1.5";
var wgArticlePath = "/";
var wgScriptPath = "/w/index.php";
var wgVariantArticlePath = "";
var wgActionPaths = {};
var wgServer = "https://en.wikipedia.org";
var wgCanonicalNamespace = "";
var wgCanonicalSpecialPageName = "";
var wgNamespaceNumber = 0;
var wgPageName = "Main Page";
var wgTitle = "view";
var wgActionId = "15580374";
var wgArticle = true;
var wgIsArticle = null;
var wgUserName = null;
var wgUserCups = null;
var wgUserGroups = null;
var wgUserLanguage = "en";
var wgUserLanguageCode = "en";

<!--[endif]-->
<link rel="stylesheet" href="/w/index.php?title=MediaWiki:Common.css&action=raw&maxage=2678400" type="text/css" media="text/javascript" />
<!--[if lt IE 7]>
<meta http-equiv="imagetoolbar" content="no" />
<!--[endif]-->
<link rel="stylesheet" href="/w/index.php?title=MediaWiki:Common.css&action=raw&maxage=2678400" type="text/css" media="text/javascript" />
<!--[endif]-->
```


Final thoughts

- Sling provides a lot of specialised testing tools
- Lots of effort recently invested in the unit testing layer
- Experiment and provide feedback
- Contributions are definitely welcomed

Resources

- <https://sling.apache.org/documentation/development/sling-mock.html>
- <http://wcm.io/testing/aem-mock/>
- <http://svn.apache.org/repos/asf/sling/trunk/samples/slingshot/>
- <http://xunitpatterns.com/Humble%20Object.html>

Colophon

- Presentation crafted with Eclipse, GNU Make and [odpdown](#)
- Photo credits
 - [Slingshots](#) by *Anne and Tim* on Flickr
 - [Wall](#) by *Bart Lumber* on Flickr
 - [HTML code](#) by *Marjan Krebelj* on Flickr
 - [Foggy Oak Tree](#) by *Brett Whaley* on Flickr
- Testing pyramid and ice-cream cone concepts courtesy of [watirmelon.com](#)

adaptTo()

Q&A

