

Automação e Virtualização de serviços REST com **RestAssured + Wiremock + Docker**

@eliasnogueira

THE
DEVELOPER'S
CONFERENCE

Passos...

1

Entender a **documentação** da API

2

Pensar nos testes com uma divisão de **pipeline**

3

Criar uma versão inicial da **arquitetura**

4

Criar os **testes** e definir as **suítes de testes**

5

Criar **mocks** para resolver problemas
* massa de dados, dependências, indisponibilidades

API do TDC

<https://www.globalcode.com.br/api>

Expõe a API de consulta a:

- Eventos
- Modalidades
- Coordenadores
- Palestrantes
- Palestras

Através de um ClientID e um Secret é gerado um Access-Token em OAuth2

Possui a documentação via OpenAPI para download na própria página de acesso

Dados de integração com API

ClientID: COPRAR

Secret: COPRAR

Credenciais geradas com sucesso para Elias Nogueira ()

1.

Entender a documentação da API

APIGES - A API do TDC 0.0.1

[Base URL: api.globalcode.com.br/v1/publico]

[swagger.json](#)

Esta é a API pública do GES, sistema utilizado pelo TDC para administrar as conferências e as palestras.

[Terms of service](#)

[Contact the developer](#)

Para obter suas chaves de API faça o login no site da globalcode com o usuário que você criou para se inscrever no TDC

Schemes

HTTPS

[Authorize](#)

eventos Dados dos TDCs

GET

[/eventos](#) Lista todos os eventos (TDCs)

GET

[/evento/{eventoID}](#) Traz detalhes de um evento

GET

[/evento/{eventoID}/modalidades](#) Traz a lista de modalidades (atividades) que previstos de acontecer ou que ocorreram nos eventos

GET

[/evento/{eventoID}/modalidade/{modalidadeID}](#)

Traz os detalhes de uma modalidade (atividade) previsto de acontecer ou que ocorreu num evento

GET

[/evento/{eventoID}/coordenadores](#)

Traz a lista dos coordenadores de modalidades (atividades) previstos de acontecer ou que aconteceram no evento

Entender os controllers

- operações
- endpoints
- parâmetros de entrada
- saída
- autenticação

2.

**Pensar nos testes com
uma divisão de
pipeline**

Pipeline

3.

**Criar uma versão
inicial da arquitetura**

Arquitetura

src

Geração do Access Token
necessário para a execução
dos testes

Leitor de Configurações
para ler, ao menos, os
dados de autenticação

beans e builders
suportar melhor a escrita
dos testes

test

BaseTest
para remover a duplicidade
de pré-condição

json schemas
schemas dos recursos para
o teste de contrato

Suites de Teste
habilitará a rápida
execução de testes

4.

**Criar testes e definir as
suítes de teste**

Rest-Assured

<http://rest-assured.io>

DSL Java para testar e validar APIs REST.

```
import static io.restassured.RestAssured.*;
import static org.hamcrest.Matchers.*;

public class ExemploRestAssured {

 @Test
 public void boasVindas() {
 given().
 param("nome", "Elias").
 when().
 post("/cadastro").
 then().
 body("mensagem", is("Olá Elias")));
 }
}
```

Rest-Assured

<http://rest-assured.io>

DSL Java para testar e validar APIs REST.

importação das
bibliotecas necessárias

```
import static io.restassured.RestAssured.*;
import static org.hamcrest.Matchers.*;

public class ExemploRestAssured {

 @Test
 public void boasVindas() {
 given().
 param("nome", "Elias").
 when().
 post("/cadastro").
 then().
 body("mensagem", is("Olá Elias")));
 }
}
```

Rest-Assured

<http://rest-assured.io>

DSL Java para testar e validar APIs REST.

pré-condição para a
requisição

```
import static io.restassured.RestAssured.*;
import static org.hamcrest.Matchers.*;

public class ExemploRestAssured {

 @Test
 public void boasVindas() {
 given().
 param("nome", "Elias").
 when().
 post("/cadastro").
 then().
 body("mensagem", is("Olá Elias")));
 }
}
```

Rest-Assured

<http://rest-assured.io>

DSL Java para testar e validar APIs REST.

ação (requisição)

```
import static io.restassured.RestAssured.*;
import static org.hamcrest.Matchers.*;

public class ExemploRestAssured {

 @Test
 public void boasVindas() {
 given().
 param("nome", "Elias").
 when().
 post("/cadastro").
 then().
 body("mensagem", is("Olá Elias"));

 }
}
```

Rest-Assured

<http://rest-assured.io>

DSL Java para testar e validar APIs REST.

validação dos dados
de retorno

```
import static io.restassured.RestAssured.*;
import static org.hamcrest.Matchers.*;

public class ExemploRestAssured {

 @Test
 public void boasVindas() {
 given().
 param("nome", "Elias").
 when().
 post("/cadastro").
 then().
 body("mensagem", is("Olá Elias")));
 }
}
```

Gerar do Access-Token

```
public String getAccessToken() {  
 Configuration configuration = new Configuration();  
  
 String username = configuration.getAuthenticationUsername();  
 String password = configuration.getAuthenticationPassword();  
  
 baseURI = configuration.getAPIURL();  
 basePath = configuration.getAPI0authContext();  
  
 return  
 given().  
 auth()  
 .preemptive().basic(username, password).  
 when().  
 get("/").  
 then().  
 extract().  
 path("Access-Token");  
}
```

Gerar do Access-Token

```
public String getAccessToken() {  
 Configuration configuration = new Configuration();  
  
 String username = configuration.getAuthenticationUsername();  
 String password = configuration.getAuthenticationPassword();  
  
 baseURI = configuration.getAPIURL();  
 basePath = configuration.getAPIPath();  
  
 return  
 given().  
 auth()  
 .preemptive().basic(username, password).  
 when().  
 get("/").  
 then().  
 extract().  
 path("Access-Token");  
}
```

a autenticação é enviada
como pré-condição

Gerar do Access-Token

```
public String getAccessToken() {  
 Configuration configuration = new Configuration();  
  
 configuration.getAuthenticationUsername();  
 configuration.getAuthenticationPassword();  
  
 configuration.getAPIURL();  
 configuration.getAPIOAuthContext();  
  
 return  
 given().  
 auth()  
 .preemptive().basic(username, password).  
 when().  
 get("/").  
 then().  
 extract().  
 path("Access-Token");  
}
```

*access-token é
retornado como
String*

Leitor de Configurações

```
public String getAccessToken() {  
 Configuration configuration = new Configuration();  
  
 String username = configuration.getAuthenticationUsername();  
 String password = configuration.getAuthenticationPassword();  
  
 baseURI = configuration.getAPIURL();  
 basePath = configuration.getAPI0authContext();  
  
 return  
 given()  
 .auth()  
 .preemptive().basic(username, password).  
 when()  
 .get("/").  
 then()  
 .extract()  
 .path("Access-Token");  
}
```

lê dados de autenticação

Leitor de Configurações

```
public String getAccessToken() {  
 Configuration configuration = new Configuration();  
  
 String username = configuration.getAuthenticationUsername();  
 String password = configuration.getAuthenticationPassword();  
  
 baseURI = configuration.getAPIURL();  
 basePath = configuration.getAPI0authContext();  
  
 return given  
 .config(configuration)  
 .when()  
 .post(baseURI + basePath + "token")  
 .params("username", username, "password", password).  
 then().  
 statusCode(200).  
 body(matches("access_token").  
 is(notNullValue())).  
 extract().  
 path("Access-Token");  
}
```

lê dados para acesso ao token

BaseTest

Código executado antes de cada teste

```
public abstract class BaseTest {  
  
 protected static String accessToken;  
  
 @BeforeClass(alwaysRun = true)  
 public static void beforeClass() {  
 Configuration configuration = new Configuration();  
  
 accessToken = new GenerateAccessToken().  
 getAccessToken();  
  
 baseURI = configuration.getAPIURL();  
 basePath = configuration.getPublico();  
 }  
}
```

BaseTest

Código executado antes de cada teste

```
public abstract class BaseTest {  
  
 accessToken que  
 será acessado pelas  
 classes de teste  
  
 protected static String accessToken;  
  
 @BeforeClass(alwaysRun = true)  
 public static void beforeClass() {  
 Configuration configuration = new Configuration();  
  
 accessToken = new GenerateAccessToken().  
 getAccessToken();  
  
 baseURI = configuration.getAPIURL();  
 basePath = configuration.getPublico();  
 }  
}
```

BaseTest

Código executado antes de cada teste

gera o accessToken
apenas uma vez para
a execução de teste

```
public abstract class BaseTest {  
  
 protected static String accessToken;  
  
 @BeforeClass(alwaysRun = true)  
 public static void beforeClass() {  
 Configuration configuration = new Configuration();  
  
 accessToken = new GenerateAccessToken().  
 getAccessToken();  
  
 baseURI = configuration.getAPIURL();  
 basePath = configuration.getPublico();  
 }  
}
```

BaseTest

Código executado antes de cada teste

```
public abstract class BaseTest {  
  
 protected static String accessToken;  
  
 @BeforeClass(alwaysRun = true)  
 public static void beforeClass() {  
 Configuration configuration = new Configuration();  
  
 accessToken = new GenerateAccessToken().  
 getAccessToken();  
  
 baseURI = configuration.getAPIURL();  
 basePath = configuration.getPublico();  
 }  
}
```

chamada da classe
de geração do token

BaseTest

Código executado antes de cada teste

```
public abstract class BaseTest {  
  
 protected static String accessToken;  
  
 @BeforeClass(alwaysRun = true)  
 public static void beforeClass() {  
 Configuration configuration = new Configuration();  
  
 accessToken = new GenerateAccessToken().  
 getAccessToken();  
  
 baseURI = configuration.getAPIURL();  
 basePath = configuration.getPublico();  
 }  
}
```

necessário informar
novamente o
apontamento da API

* porque já foi apontado na geração do access token

health-check

Garantir que o endpoint está respondendo

heath-check

Apenas validamos se o statuscode é 200

```
public class EventoDetalheTest extends BaseTest {  
  
 @Test(groups = { "health" })  
 public void healthCheck() {  
 given().  
 auth().oauth2(accessToken).  
 when().  
 get("evento/{id}", id).  
 then().  
 statusCode(HttpStatus.SC_OK);  
 }  
}
```

heath-check

Apenas validamos se o statuscode é 200

tag de grupo para
filtrar a execução

```
public class EventoDetalheTest extends BaseTest {  
  
 @Test(groups = { "health" })  
 public void healthCheck() {  
 given().  
 auth().oauth2(accessToken).  
 when().  
 get("evento/{id}", id).  
 then().  
 statusCode(HttpStatus.SC_OK);  
 }  
}
```

heath-check

Apenas validamos se o statuscode é 200

inserir sempre o access-token
como pré-condição da requisição

```
public class EventoDetalheTest extends BaseTest {  
  
 @Test(groups = { "health" })  
 public void healthCheck() {  
 given().  
 auth().oauth2(accessToken).  
 when().  
 get("evento/{id}", id).  
 then().  
 statusCode(HttpStatus.SC_OK);  
 }  
}
```

heath-check

Apenas validamos se o statuscode é 200

```
public class EventoDetalheTest extends BaseTest {  
  
 @Test(groups = { "health" })  
 public void healthCheck() {  
 given().  
 auth().oauth2(accessToken).  
 when().  
 get("evento/{id}", id).  
 then().  
 statusCode(HttpStatus.SC_OK);  
 }  
}
```

validar se o status code,
e somente ele, é 200

contrato

Garantir que o endpoint não teve
seus atributos alterados

contrato

- É o nome dado ao pacto entre o produtor e consumidor
- Garante que mudanças na API não invalidem o consumo:
 - path
 - parâmetros
 - dados de envio (*request*)
 - dados de retorno (*response body*)
- json-schema é um contrato que define os dados esperados, tipos e formatos de cada campo na resposta

json-schema

```
{  
  "$schema": "http://json-schema.org/draft-04/schema#",  
  "type": "object",  
  "properties": {  
 "nome": {  
 "type": "string"  
 },  
 "idade": {  
 "type": "integer"  
 }  
  },  
  "required": [  
 "nome",  
 "idade"  
  ],  
  "additionalProperties": false  
}
```

json-schema

json-schema possui o nome
do atributo e o tipo de dados

```
//json-schema.org/draft-04/schema#",
{
  "nome": "Elias",
  "idade": 36
}
{
  "properties": {
 "nome": {
 "type": "string"
 },
 "idade": {
 "type": "integer"
 }
  },
  "required": [
 "nome",
 "idade"
  ],
  "additionalProperties": false
}
```

json-schema

```
{  
  "$schema": "http://json-schema.org/draft-04/schema#",  
  "type": "object",  
  "properties": {  
 "nome": {  
 "type": "string"  
 },  
 "idade": 36  
  },  
  "required": [  
 "nome",  
 "idade"  
  ],  
  "additionalProperties": false  
}
```

os dois atributos devem estar presentes, obrigatoriamente

json-schema

```
{  
  "$schema": "http://json-schema.org/draft-04/schema#",  
  "type": "object",  
  "properties": {  
 "nome": {  
 "type": "string"  
 },  
 "idade": {  
 "type": "integer"  
 }  
  },  
  "additionalProperties": false  
}  
  
nenhum outro  
atributo é permitido
```

teste funcional

na minha máquina funciona

↖_(ツ)_↗

funcional

Validar cenários positivos e negativos (caminho feliz | fluxo exceção)

```
@Test(groups = {"funcional"})
public void validarEventoPeloID() {
 given().
 auth().oauth2(accessToken).
 when().
 get("evento/{id}", 110).
 then().
 statusCode(HttpStatus.SC_OK).
 body("[0].id", is(110)).
 body("[0].descricao", is("TDC 2019 Florianópolis")).
 body("[0].chave", is("tdc-2019-florianopolis")).
 body("[0].ativo", is(true)).
 body("[0].dias", is(5)).
 body("[0].dataInicio", is("2019-04-23 00:00:00")).
 body("[0].dataTermino", is("2019-04-27 00:00:00"));
}
```

funcional

Validar cenários positivos e negativos (caminho feliz | fluxo exceção)

tag de grupo para
filtrar a execução

```
@Test(groups = {"funcional"})
public void validarEventoPeloID() {
 given().
 auth().oauth2(accessToken).
 when().
 get("evento/{id}", 110).
 then().
 statusCode(HttpStatus.SC_OK).
 body("[0].id", is(110)).
 body("[0].descricao", is("TDC 2019 Florianópolis")).
 body("[0].chave", is("tdc-2019-florianopolis")).
 body("[0].ativo", is(true)).
 body("[0].dias", is(5)).
 body("[0].dataInicio", is("2019-04-23 00:00:00")).
 body("[0].dataTermino", is("2019-04-27 00:00:00"));
}
```

funcional

Validar cenários positivos e negativos (caminho feliz | fluxo exceção)

requisição para obter
o detalhe de um
determinado evento

```
@Test(groups = {"funcional"})
public void validarEventoPeloID() {
 given().
 auth().oauth2(accessToken).
 when().
 get("evento/{id}", 110).
 then().
 statusCode(HttpStatus.SC_OK).
 body("[0].id", is(110)).
 body("[0].descricao", is("TDC 2019 Florianópolis")).
 body("[0].chave", is("tdc-2019-florianopolis")).
 body("[0].ativo", is(true)).
 body("[0].dias", is(5)).
 body("[0].dataInicio", is("2019-04-23 00:00:00")).
 body("[0].dataTermino", is("2019-04-27 00:00:00"));
}
```

funcional

Validar cenários positivos e negativos (caminho feliz | fluxo exceção)

```
@Test(groups = {"funcional"})
public void validarEventoPeloID() {
 given().
 auth().oauth2(accessToken).
 when().
 get("evento/{id}", 110).
 then().
 statusCode(HttpStatus.SC_OK).
 body("[0].id", is(110)).
 body("[0].descricao", is("TDC 2019 Florianópolis")).
 body("[0].chave", is("tdc-2019-florianopolis")).
 body("[0].ativo", is(true)).
 body("[0].dias", is(5)).
 body("[0].dataInicio", is("2019-04-23 00:00:00")).
 body("[0].dataTermino", is("2019-04-27 00:00:00"));
}
```

validação dos dados
de retorno (body)

- * [0] existe ali porque o retorno é um array de uma posição
- * é um possível bug da implementação

aceitação

Garantir que um conjunto de endpoints
funcionam como na UI

Testar com a perspectiva do usuário

- Entrar no evento The Developers Conference Florianópolis
- Clicar na Trilha DevTest
- Visualizar os detalhes da palestra Automação e Virtualização de serviços REST com RestAssured + Wiremock + Docker

aceitação

```
@Test(groups = {"aceitacao"})
public void visualizaDetalhes_EncontrandoDados() throws ObjetoNotFoundException {
 String tituloPalestra = "Automação e Virtualização de serviços REST ";

 Evento evento = encontraEvento("TDC 2019 Florianópolis");
 Modalidade trilha = encontraTrilha(evento, "Trilha DevTest");
 Palestra palestra = encontraPalestra(evento, trilha, tituloPalestra);

 given().
 auth().
 oauth2(accessToken).
 pathParam("eventoID", evento.getId()).
 pathParam("modalidadeID", trilha.getId()).
 pathParam("palestraID", palestra.getId()).
 when().
 get("/evento/{eventoID}/modalidade/{modalidadeID}/palestra/{palestraID}/palestrantes").
 then().
 statusCode(200).
 body("[0].member.nome", is("Elias Nogueira")).
 body("[0].member.empresa", is("Sicredi"));
}
```

aceitação

```
@Test(groups = {"aceitacao"})
public void visualizaDetalhes_EncontrandoDados() throws ObjetoNotFoundException {
 String tituloPalestra = "Automação e Virtualização de serviços REST ";

 Evento evento = encontraEvento("TDC 2019 Florianópolis");
 Modalidade trilha = encontraTrilha(evento, "Trilha DevTest");
 Palestra palestra = encontraPalestra(evento, trilha, tituloPalestra);

 given().
 auth().token("token").path("evento/{eventoID}/modalidade/{modalidadeID}/palestra/{palestraID}/palestrantes").
 pathParam("eventoID", evento.getId()).pathParam("modalidadeID", trilha.getId()).pathParam("palestraID", palestra.getId());
 when().
 get("/evento/{eventoID}/modalidade/{modalidadeID}/palestra/{palestraID}/palestrantes");
 then().
 statusCode(200).
 body("[0].member.nome", is("Elias Nogueira")).
 body("[0].member.empresa", is("Sicredi"));
}
```

funções auxiliares para chamadas a cada ação do usuário

aceitação

```
@Test(groups = {"aceitacao"})
public void visualizaDetalhes_EncontrandoDados() throws ObjetoNotFoundException {
 String tituloPalestra = "Automação e Virtualização de serviços REST ";

 Evento evento = encontraEvento("TDC 2019 Florianópolis");
 Modalidade trilha = encontraTrilha(evento, "Trilha DevTest");
 Palestra palestra = encontraPalestra(evento, trilha, tituloPalestra);

 given().
 auth().
 oauth2(accessToken).
 pathParam("eventoID", evento.getId()).
 pathParam("modalidadeID", trilha.getId()).
 pathParam("palestraID", palestra.getId()).
 when().
 get("/evento/{eventoID}/modalidade/{modalidadeID}/palestra/{palestraID}/palestrantes").
 then().
 statusCode(200).
 body("[0].member.nome", is("Elias Nogueira")).
 body("[0].member.empresa", is("Sicredi"));
}
```

uso dos dados obtidos
para a requisição

service virtualization

disponibilizar mocks de serviços

FAKE
API

service virtualization

- Forma de simular comportamentos de componentes baseados em API
- Habilita o uso de serviços virtuais ao invés de serviços de produção mesmo que componentes chave não estejam disponíveis

service virtualization

```
{  
  "id" : "f238845e-369c-4a34-aa69-04d9240d7fb5",  
  "name" : "evento_modalidade_palestra",  
  "request" : {  
 "urlPattern" : "/v1/publico/evento/110/modalidade/2685/palestra/10083",  
 "method" : "GET"  
  },  
  "response" : {  
 "status" : 200,  
 "bodyFileName" : "evento_modalidade_palestra_data.json",  
 "headers" : {  
 "Authorization": "*"  
 }  
  },  
  "persistent" : true,  
  "insertionIndex" : 1  
}
```

service virtualization

```
{  
  "id" : "f238845e-369c-4a34-aa69-04d9240d7fb5",  
  "name" : "evento_modalidade_palestra",  
  "request" : {  
 "urlPattern" : "/v1/publico/evento/110/modalidade/2685/palestra/10083",  
 "method" : "GET"  
  },  
  "response" : {  
 "status" : 200,  
 "bodyFileName" :  
 "headers" : {  
 "Authorization": "*"  
 }  
  },  
  "persistent" : true,  
  "insertionIndex" : 1  
}
```

sempre que uma requisição for igual a esta
URL (inclusive com os dados)

service virtualization

```
{  
  "id" : "f238845e-369c-4a34-aa69-04d9240d7fb5",  
  "name" : "evento_modalidade_palestra",  
  "request" : {  
 "urlPattern" : "  
 "method" : "GET"  
  },  
  "response" : {  
 "status" : 200,  
 "bodyFileName" : "evento_modalidade_palestra_data.json",  
  },  
  "persistent" : true,  
  "insertionIndex" : 1  
}
```

a api responderá os dados abaixo...

83",

service virtualization

dados de retorno

```
{  
 "id": 10083,  
 "slot": 6,  
 "ordem": 1,  
 "titulo": "Automação e Virtualização de serviços REST... ",  
 "descricao": "Você sempre quis aprender a como testar... ",  
 "tipo": 2,  
 "horario": "16:40"  
}
```

Obrigado!

@eliasnogueira

github.com/eliasnogueira

