

ApacheCon

Enterprise Build & Test in the Cloud

Carlos Sanchez

March 27, 2009

Leading the Wave
of Open Source

About me

During the day

Sr. Solutions Architect at G2iX

At night

Member of Apache Maven PMC, Continuum, Archiva

Eclipse IAM co-lead

Apache
CON

Leading the Wave
of Open Source

Index

The tools

Maven Integration Tests

Maven & Selenium

Adding Continuum to the Mix

Testing in Different Environments

And Now in the Cloud

Apache
CON

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

ApacheCon

The tools

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Apache
Con

Build Apache Maven

Leading the Wave
of Open Source

Maven

Build tool and more
Dependency management
Execution of unit /integration tests
Start/stop application server
Automatic application deployment

Apache
CON

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

ApacheCon

How many?

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Test cases

TestNG

TestNG

Unit/integration tests
parameterized tests
parallel testing

Apache Con

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

ApacheCon

How many?

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Integration tests

Selenium

Selenium

UI and Integration testing

Tests run in the browser

support for multiple browsers

Tests can be recorded

no need for developers writing tests

Selenium IDE Firefox plugin

Apache
CON

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Friday, March 27, 2009

ApacheCon

How many?

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Continuous Integration

Apache Continuum

Leading the Wave
of Open Source

Apache Continuum

Tight integration with Apache Maven
dependency handling

Trigger builds

when integration tests change

when the webapp changes

when the webapp dependencies change

Apache
CON

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

ApacheCon

How many?

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Cloud Computing

Amazon Web Services

Leading the Wave
of Open Source

Amazon Web Services

ApacheCon

Leading the Wave
of Open Source

Amazon Web Services

Amazon S3 storage

ApacheCon

Leading the Wave
of Open Source

Amazon Web Services

Amazon S3

storage

Amazon SQS

queue service

Apache
CON

Leading the Wave
of Open Source

Amazon Web Services

Amazon S3

storage

Amazon SQS

queue service

Amazon Mechanical Turk

manpower

Apache
CON

Leading the Wave
of Open Source

Amazon Web Services

Amazon S3

storage

Amazon SQS

queue service

Amazon Mechanical Turk

manpower

Amazon EC2

computation

Apache
CON

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

ApacheCon

How many?

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Maven integration tests

ApacheCon

The webapp to
test
appfuse-struts

Leading the Wave
of Open Source

A new Maven project *appfuse-selenium*

```
<groupId>org.appfuse</groupId>  
<artifactId>appfuse-selenium</artifactId>  
<version>2.0.2-SNAPSHOT</version>  
<packaging>war</packaging>  
<name>AppFuse Selenium testing</name>
```


that depends on
appfuse-struts

```
<dependency>  
  <groupId>org.appfuse</groupId>  
  <artifactId>appfuse-struts</artifactId>  
  <version>2.0.2</version>  
  <type>war</type>  
</dependency>
```


using Cargo to run it automatically

```
<plugin>  
  <groupId>org.codehaus.cargo</groupId>  
  <artifactId>cargo-maven2-plugin</artifactId>
```


Record Selenium tests SeleniumIDE

... as Java

The screenshot shows a Firefox browser window with the Selenium RC interface. The 'Options' menu is open, displaying a list of supported languages and their corresponding Selenium RC configurations. The 'Java - Selenium RC' option is selected. The main content area shows a Java test script for a Selenium RC test case.

```

package com.example.tests;

import com.thoughtworks.selenium.*;
import java.util.regex.Pattern;

public class NewTest extends SeleneTestCase {
 public void setUp() throws Exception {
 setUp("http://localhost:18880/", "chrome");
 }

 public void testNew() throws Exception {
 selenium.open("/mainMenu.html");
 selenium.click("link=Administration");
 selenium.waitForPageToLoad("30000");
 selenium.type("_password", "admin");
 selenium.click("rememberMe");
 selenium.click("/input[@name='login']");
 selenium.waitForPageToLoad("30000");
 }
}

```

The browser's address bar shows the base URL as `http://localhost:18880`. The Selenium RC interface includes a 'Log' section at the bottom, which is currently empty. The browser's status bar at the bottom indicates 'Logged in as: admin'.

test cases ...using Selenium API

```
public void setUp() throws Exception {
 setUp("http://localhost:18880/", "*chrome");
}
public void testNew() throws Exception {
 selenium.open("/mainMenu.html");
 selenium.click("link=Administration");
 selenium.waitForPageToLoad("30000");
 selenium.type("j_password", "admin");
 selenium.click("rememberMe");
 selenium.click("//input[@name='login']");
 selenium.waitForPageToLoad("30000");
 selenium.click("link=Edit Profile");
 selenium.waitForPageToLoad("30000");
 selenium.click("link=Main Menu");
 selenium.waitForPageToLoad("30000");
 selenium.click("link=Edit Profile");
 selenium.waitForPageToLoad("30000");
 selenium.click("document.forms[0].elements[24]");
 selenium.waitForPageToLoad("30000");
}
```

ApacheCon

Leading the Wave
of Open Source

breakpoint

we have

Selenium tests in Maven IT project

ApacheCon

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Apache
Con

Maven & Selenium

Leading the Wave
of Open Source

Selenium Architecture

Windows, Linux, or Mac (as appropriate)...

ApacheCon

Leading the Wave of Open Source

Maven & Selenium

Start Selenium server locally

Run integration tests

Stop selenium server

Apache
Con

Leading the Wave
of Open Source

Selenium Maven plugin

<http://mojo.codehaus.org/selenium-maven-plugin>

selenium:start-server
selenium:stop-server

Apache
CON

Leading the Wave
of Open Source

configuration

```
<plugin>
  <groupId>org.codehaus.mojo</groupId>
  <artifactId>selenium-maven-plugin</artifactId>
  <version>1.0-rc-1</version>
  <executions>
 <execution>
 <id>start-selenium</id>
 <phase>pre-integration-test</phase>
 <goals>
 <goal>start-server</goal>
 </goals>
 </execution>
  </executions>
  <configuration>
 <background>${selenium.background}</background>
  </configuration>
</plugin>
```


The screenshot displays the Selenium Remote Control interface. The top window shows the Selenium Functional Testing for Web Apps page, which includes a "View DOM" button, a "Show Log" button, and a "Slow Mode" checkbox. The URL bar shows the Selenium Remote Control session ID: `chrome://src/content/RemoteRunner.htm?sessionId=355b53381f3b40b390b138edd2cc1b01&multWind`. The Command History window shows the following commands:

```
click(//ul[@id='primary-nav']/li[4]/ul/li[4]/a)
waitForPageToLoad(30000)
click(//ul[@id='primary-nav']/li[4]/ul/li[6]/a)
waitForPageToLoad(30000)
click(link=Main Menu)
waitForPageToLoad(30000)
```

The bottom window shows the AppFuse application running on `http://localhost:18880/mainMenu.html`. The page title is "Main Menu | AppFuse". The AppFuse logo is displayed, followed by the tagline "Providing Integration and style to open source Java." The navigation menu includes "Main Menu", "Edit Profile", "Administration", and "Logout". The main content area displays a "Welcome!" message and a congratulatory message: "Congratulations, you have logged in successfully! Now that you've logged in, you have the following options:". The options listed are "Edit Profile" and "Upload A File". The footer of the page shows "Version 2.0.2 | XHTML Valid | CSS Valid | Logged in as: admin" and "© 2003-2008 Your Company Here".

T E S T S

Running TestSuite

```
log4j:WARN No appenders could be found for logger
(com.thoughtworks.selenium.grid.tools.ThreadSafeSeleniumSessionStorage).
log4j:WARN Please initialize the log4j system properly.
DEBUG [btpool0-5] UserAction.edit(117) | checking for remember me login...
DEBUG [btpool0-8] LookupDaoHibernate.getRoles(20) | Retrieving all role names...
DEBUG [btpool0-8] StartupListener.setupContext(102) | Drop-down initialization complete [OK]
INFO [btpool0-8] ReloadAction.execute(34) | reload complete, reloading user back to: http://localhost:18880/admin/activeUsers.html
DEBUG [btpool0-3] UserAction.edit(117) | checking for remember me login...
DEBUG [btpool0-3] UserAction.edit(117) | checking for remember me login...
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 89.703 sec
```

Results :

Tests run: 1, Failures: 0, Errors: 0, Skipped: 0

```
[INFO] [cargo:stop {execution: stop-container}]
2009-03-23 16:41:42.176:/appfuse-selenium-2.0.2-SNAPSHOT:INFO: Closing Spring root WebApplicationContext
[INFO] [install:install]
[INFO] Installing /Users/csanchez/dev/maestro/appfuse-selenium/target/appfuse-selenium-2.0.2-SNAPSHOT.war
to /Users/csanchez/.m2/repository/org/appfuse/appfuse-selenium/2.0.2-SNAPSHOT/appfuse-selenium-2.0.2-
SNAPSHOT.war
[INFO] -----
[INFO] BUILD SUCCESSFUL
[INFO] -----
[INFO] Total time: 2 minutes 20 seconds
[INFO] Finished at: Mon Mar 23 16:41:45 CET 2009
[INFO] Final Memory: 43M/63M
[INFO] -----
2009-03-23 16:41:46.168::INFO: Shutdown hook executing
2009-03-23 16:41:46.169::INFO: Shutdown hook complete
```

Apache
CONLeading the Wave
of Open Source

breakpoint

Selenium tests in Maven IT project
running locally in the browser

Apache
Con

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Adding Continuum to the Mix

Leading the Wave
of Open Source

Continuum

ApacheCon

Leading the Wave
of Open Source

Continuum

Build the webapp if

Apache
Con

Leading the Wave
of Open Source

Continuum

Build the webapp if
the webapp changes

ApacheCon

Leading the Wave
of Open Source

Continuum

Build the webapp if
the webapp changes
the dependencies change

ApacheCon

Leading the Wave
of Open Source

Continuum

Build the webapp if
the webapp changes
the dependencies change
Run the integration tests

Apache
Con

Leading the Wave
of Open Source

Continuum

Build the webapp if
the webapp changes
the dependencies change
Run the integration tests
if the ITs change

Apache
CON

Leading the Wave
of Open Source

Continuum

Build the webapp if
the webapp changes
the dependencies change
Run the integration tests
if the ITs change
if the webapp changes

Apache
CON

Leading the Wave
of Open Source

Continuum

Add *appfuse-struts*
Add *appfuse-selenium*

Project Group Last Build Result Overview

Success : 0 Errors : 0 Failed : 1

Member Projects

<input type="checkbox"/>	Project Name	Version
<input type="checkbox"/>	 AppFuse Selenium testing	2.0.2-SNAPSHOT
<input type="checkbox"/>	AppFuse Struts 2 Module	2.0.2-SNAPSHOT

Apache
CON

Leading the Wave
of Open Source

Selenium headless

Most likely needed

Use *nix X Virtual Frame Buffer

In Maven

`selenium:xvfb`

Apache
CON

Leading the Wave
of Open Source

breakpoint

Selenium tests in Maven IT project
running locally in the browser
triggered by Continuum when there is
any change to webapp, tests or
dependencies

Apache
CON

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Testing in different environments

Leading the Wave
of Open Source

Multi environment

Apache
Con

Leading the Wave
of Open Source

Multi environment

Multiple Browsers

Apache
Con

Leading the Wave
of Open Source

Multi environment

Multiple Browsers

Multiple Operating Systems

Apache
CON

Leading the Wave
of Open Source

Parallel

Run tests in parallel
in each browser
several browsers per test

ApacheCon

Leading the Wave
of Open Source

Parallel

Faster testing

Load testing

Credits: XKCD

Selenium Grid

Traditional Selenium Setup

Slow. Usually the bottleneck of your Selenium Test Suite.

Selenium Grid Setup

* No change required
* Write them exactly as you would in the traditional setup
* Make them run in parallel to take advantage of the grid

Application Specific

Selenium Grid - Application Agnostic

Selenium Grid : Requesting a Specific Environment

TestNG properties

Allows to run the same tests in
different environments

and in parallel

Apache
Con

Leading the Wave
of Open Source

TestNG properties

```
<suite name="Example" parallel="tests" thread-count="3">
  <test name="iexplore">
 <parameter name="browser" value="*iexplore"/>
 <packages>
 <package name="org.appfuse.webapp.selenium" />
 </packages>
  </test>
  <test name="firefox2">
 <parameter name="browser" value="*firefox2"/>
 <packages>
 <package name="org.appfuse.webapp.selenium" />
 </packages>
  </test>
  <test name="opera">
 <parameter name="browser" value="*opera"/>
 <packages>
 <package name="org.appfuse.webapp.selenium" />
 </packages>
  </test>
</suite>
```

Apache
CON

Leading the Wave
of Open Source

TestNG properties

```
<suite name="Example" parallel="tests" thread-count="3">
  <test name="iexplore">
 <parameter name="browser" value="*iexplore"/>
 <packages>
 <package name="org.appfuse.webapp.selenium" />
 </packages>
  </test>
  <test name="firefox2">
 <parameter name="browser" value="*firefox2"/>
 <packages>
 <package name="org.appfuse.webapp.selenium" />
 </packages>
  </test>
  <test name="opera">
 <parameter name="browser" value="*opera"/>
 <packages>
 <package name="org.appfuse.webapp.selenium" />
 </packages>
  </test>
</suite>
```

Apache
CON

Leading the Wave
of Open Source

breakpoint

Selenium tests in Maven IT project
running locally in several browsers

Apache
Con

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Apache Con

and now in the Cloud

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

Friday, March 27, 2009

ApacheCon

Leading the Wave
of Open Source

Machines cost money

Apache
Con

Leading the Wave
of Open Source

Machines cost money
Bandwidth costs money

Leading the Wave
of Open Source

Machines cost money
Bandwidth costs money
Electricity costs money

Machines cost money
Bandwidth costs money
Electricity costs money
Server administration costs money

Machines cost money
Bandwidth costs money
Electricity costs money
Server administration costs money

Leading the Wave
of Open Source

Resource Optimization

test servers working 10-20% of the
time

Apache
CON

Leading the Wave
of Open Source

Predictions cost money

ApacheCon

Infrastructure
Cost \$

Leading the Wave
of Open Source

Source: Amazon

Predictions cost money

ApacheCon

Infrastructure
Cost \$

Leading the Wave
of Open Source

Source: Amazon

Predictions cost money

ApacheCon

Infrastructure Cost \$

Leading the Wave of Open Source

Source: Amazon

Predictions cost money

ApacheCon

Infrastructure Cost \$

Leading the Wave of Open Source

Source: Amazon

Predictions cost money

ApacheCon

Infrastructure Cost \$

Leading the Wave of Open Source

Source: Amazon

Predictions cost money

ApacheCon

Infrastructure Cost \$

- Predicted Demand
- Traditional Hardware
- Actual Demand

Leading the Wave of Open Source

Source: Amazon

Predictions cost money

ApacheCon

Infrastructure Cost \$

- Predicted Demand
- Traditional Hardware
- Actual Demand

Opportunity Cost

Leading the Wave of Open Source

Source: Amazon

Predictions cost money

ApacheCon

Infrastructure Cost \$

Leading the Wave of Open Source

Source: Amazon

Predictions cost money

ApacheCon

Infrastructure Cost \$

- Predicted Demand
- Traditional Hardware
- Actual Demand
- Automated Virtualization

Leading the Wave of Open Source

Source: Amazon

Availability

Can you get 3000 machines in 3 days?

Apache
Con

Leading the Wave
of Open Source

Amazon EC2

Elastic Compute Cloud

Machines on demand

Apache
Con

Leading the Wave
of Open Source

Amazon EC2

pay per hour

same price for

10 machines / 1 hour

1 machine / 10 hours

unlimited number of machines
start in couple minutes

Apache
CON

Leading the Wave
of Open Source

AMIs

Amazon Machine Images

Bundle your own

Countless possibilities

Internet Explorer

Firefox 2

Opera

Safari

Firefox 3

Firefox 2

no OS X :(

ApacheCon

Leading the Wave
of Open Source

Amazon AMIs

Create AMIs for different environments to test

Apache
Con

Leading the Wave
of Open Source

Amazon AMIs

Read user data to customize the
images at runtime
where is the Selenium Hub

Apache
Con

Leading the Wave
of Open Source

Maven EC2 plugin

in progress

<http://mojo.codehaus.org/maven-ec2-plugin>

start Amazon AMIs

stop at the end of the build

pass on user data

Apache
CON

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

ApacheCon

Workflow

Leading the Wave
of Open Source

Starting point

Amazon EC2

ApacheCon

Leading the Wave
of Open Source

Starting point

ApacheCon

Leading the Wave
of Open Source

Build is triggered

ApacheCon

OS X

Leading the Wave
of Open Source

Start Images

Register with Hub

Tests call Selenium

ApacheCon

Leading the Wave
of Open Source

Distribute tests

ApacheCon

Leading the Wave of Open Source

Run tests against webapp

ApacheCon

Leading the Wave
of Open Source

Return results to Hub

ApacheCon

Leading the Wave
of Open Source

Return results to builder

Kill Images

ApacheCon

G2iX
.com

maestro dev
Release quality software and spend less building it.

The banner features the text 'maestro dev' in a light blue and grey font, with the tagline 'Release quality software and spend less building it.' below it. The background is a light blue gradient with faint gear patterns and a large, prominent blue gear on the right side.

Leading the Wave
of Open Source

ApacheCon

Leading the Wave
of Open Source

ApacheCon

Questions?

Leading the Wave
of Open Source

Thanks

Carlos@apache.org

www.carlossanchez.eu

Apache
CON

Leading the Wave
of Open Source