

Philipp Krenn
@xeraa

Real Integrat-

ion Tests with

TESTCONTAINERS

Developer 🥑

Tests

UNIT TEST?

IT COMPILED: PASS

UNIT TEST

WORK

Please do not turn off
the light switch.

It also operates the
elevator.

Thank You

**But the unit tests
passed, so...**

**[https://twitter.com/Aaronius/status/
933497253347463168](https://twitter.com/Aaronius/status/933497253347463168)**

via [reddit.com/r/programmerhumor](https://www.reddit.com/r/programmerhumor)

Ok — we need

Interaction Tests

Mocks

**Mockito, EasyMock,
JMock,...**

A woman with long, reddish-brown hair styled in two braids is shown from the chest up. She is holding a small, light-colored dog with a yellow and white patterned sweater. The background is a soft, out-of-focus grey. The text is overlaid in a bold, white, sans-serif font.

**Ich mock mir die Welt
widdewidde wie sie mir
gefällt**

**Unit tests, systems not
under your control**

Test real datastore

In-Memory

**H2, HSQLDB, Apache
Derby,...**

same

Embedded Elasticsearch unsupported in 5.0+

<https://www.elastic.co/blog/elasticsearch-the-server>

Often good enough

**Test real datastore,
supported systems**

Actual Datastore

Local installation

Docker container

Cloud

Demo

"Good old approach"

**External dependency,
parallelization**

In-Process

embedded-elasticsearch

<https://github.com/allegro/embedded-elasticsearch>

Demo

Customization & Mappings

```
.withPlugin("analysis-stempel")  
.withIndex("cars", IndexSettings.builder()  
 .withType("car", getSystemResourceAsStream("car-mapping.json"))
```

 **IDE support,
customization, custom
lifecycle**

 Custom integration

More embedded datastores

[https://github.com/flapdoodle-oss/
de.flapdoodle.embed.process](https://github.com/flapdoodle-oss/de.flapdoodle.embed.process)

Build Tool

docker-maven-plugin

<http://dmp.fabric8.io>

Build a custom image:

`docker:build`

Run container:

`docker:start & docker:stop`

Dockerfile or Docker assembly

```
<build>  
  <from>java:8</from>  
  <assembly>  
 <descriptor>docker-assembly.xml</descriptor>  
  </assembly>  
  <cmd>  
 <shell>java -jar /maven/service.jar</shell>  
  </cmd>  
</build>
```

Demo

maven-failsafe-plugin

<https://maven.apache.org/surefire/maven-failsafe-plugin/>

 **Standard or custom
Docker image**

 **One instance for all
tests, no IDE support**

Testcontainers

Testcontainers is a Java library that supports JUnit tests, providing lightweight, throwaway instances of common databases [...] that can run in a Docker container.

Dependency

```
@ClassRule
public static GenericContainer redis =
 new GenericContainer("redis:3.0.2")
 .withExposedPorts(6379);
```

GroupId	ArtifactId	Latest Version	Updated	Download
org.testcontainers	vault	1.8.0 all (8)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	mockserver	1.8.0 all (2)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	testcontainers	1.8.0 all (36)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	influxdb	1.8.0 all (2)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	nginx	1.8.0 all (36)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	dynalite	1.8.0 all (9)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	database-commons	1.8.0 all (5)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	selenium	1.8.0 all (36)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	spock	1.8.0 all (5)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	pulsar	1.8.0	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	couchbase	1.8.0	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	postgresql	1.8.0 all (36)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	testcontainers-bom	1.8.0 all (5)	14-Jun-2018	pom
org.testcontainers	mssqlserver	1.8.0 all (8)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	mysql	1.8.0 all (36)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	oracle-xe	1.8.0 all (28)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	mariadb	1.8.0 all (15)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	localstack	1.8.0 all (8)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	kafka	1.8.0 all (6)	14-Jun-2018	pom jar javadoc.jar sources.jar
org.testcontainers	jdbc-test	1.8.0 all (13)	14-Jun-2018	pom jar javadoc.jar sources.jar

testcontainers-java- module-elasticsearch

[https://github.com/dadoonet/testcontainers-java-module-
elasticsearch](https://github.com/dadoonet/testcontainers-java-module-elasticsearch)

Work in Progress

<https://github.com/testcontainers/testcontainers-java/pull/826>

Demo

Todo

Set (randomized) port

 **IDE support,
customization, custom
lifecycle**

 Custom integration

ALL HOURS 0409 283 454

ALL HOURS 0409 283 454

WISSTISHIPIE TOWING

Containerized CI?

Sidecar

Or embedded approach

Conclusion

Why Integration Tests

**Why not
Mocking
In-Memory
Actual Datastore**

How
In-Process
Build Tool
Testcontainers

Code

<https://github.com/xeraa/integration-test-demo>

Questions?

Philipp Krenn

@xeraaa