

Test

Test
Config

1

1

Operation

1

*

Operation
Config

1

1

Result

1

1Status

operations:
 1:
 operation: sqlload
 con�g:
 database-env: app-test-1
 schema: app
 data�le: basedata.sql
 2:
 operation: webservice
 con�g:
 �le_in: ftpuser
 endpoint: ftpuser
 path: localhost
 3:
 operation: ftpdownload
 con�g:
 username: ftpuser
 password: ftpuser
 host: localhost
 sourceFile: *.log
 destFile: *.log

Test
Orchestrator

WebService
Operation

FTP
Operation FTPClient

SOAPUI

SQL Load SQLDriver

vertx.eventBus().consumer(TEST_WAITING_CHANNEL,
this::onTestWaiting);

private void onTestWaiting(Message<Test> message) {
 Test test = message.body();
 createOutputFolders(test);
 test.changeStatus(SCHEDULED);
 test.getOperations().values().forEach(operation ->
 operation.changeStatus(SCHEDULED));
 testManager.reportChanged(test);
 vertx.eventBus().publish(
 TEST_SCHEDULED_CHANNEL.name(), test);
 }

vertx.setPeriodic(5000, time -> {
 testManager.findAllTestsForStatus(RUNNING,
 result -> {
 if(result.succeeded()){
 if(result.result().size() < MAX_CONCURRENT){
 startNextTest();
 }
 }
 });
});

Test
Manager

Web
Router

Job
Scheduler

Job
Repository

Log
Repository

Router router = Router.router(vertx);
router.get("/api/tests").handler(...);
router.put("/api/tests/cancel").handler(...);

router.get("/api/logs").handler(...);

router.get("/api/jobs").handler(...);
router.post("/api/jobs").handler(...);
router.put("/api/jobs").handler(...);
router.delete("/api/jobs").handler(...);

router.get("/api/components").handler(...);
router.get("/api/channels").handler(...);

Web
Router

Log
Repository

Subscribe

GET /logs Message

Result

vertx.eventBus().consumer(API_GATEWAY,
this::changeServiceRegistration);

private void changeServiceRegistration(Message<JsonObject>
 message) {
 JsonObject change = message.body();
 String type = change.getString(TYPE);
 String path = change.getString(PATH);
 if (SUBSCRIBE.equals(type)) {
 actions.put(path, change.getString(ACTION));
 channels.put(path, change.getString(CHANNEL));
 apiRouter.route(
 HttpMethod.valueOf(change.getString(METHOD)),path)
 .handler(this::mapRequest);
 }
}

Headers:
 "action": "save"
Body:
 {
 "collection", "mycollection",
 "document", {
 "name": "tim"
 }
 }

JsonObject event = new JsonObject();
addParams(event, context.request().params());
vertx.eventBus().send(channels.get(path), event,
new DeliveryOptions().addHeader(ACTION, actions.get(path)),
message ->
 context.response().end(message.result().body()));

vertx.eventBus().publish(API_GATEWAY,
subscribe(HttpMethod.GET, "logs")
.setChannel(ADDRESS_LOG_SERVICE)
.setAction("findAllLogs").toJson());

Test
Orchestrator

WebService
Operation

FTP
Operation

Search
Operation Selenium

SoapUI

FTPClient

Non-blocking, event-loop

Test
Orchestrator

WebService
Operation

FTP
Operation

Search
Operation Selenium

SoapUI

FTPClient

Blocking, seperate thread

vertx.eventBus().consumer("ftpupload", { message ->
 def user = getProperty("username", message)
 def password = getProperty("password", message)
 def host = getProperty("host", message)
 def sourceFile = getProperty("sourceFile", message)
 def destFile = getProperty("destFile", message)

 Session sess = new JSch().getSession user, host, 22
 sess.with {
 setPassword password
 connect()
 ...
 def sessionsFile = new File(sourceFile)
 ...
 disconnect()
 }
 message.reply(operationResult(true))
})

vertx.eventBus().consumer("ftpupload", { message ->
 def user = getProperty("username", message)
 def password = getProperty("password", message)
 def host = getProperty("host", message)
 def sourceFile = getProperty("sourceFile", message)
 def destFile = getProperty("destFile", message)

 Session sess = new JSch().getSession user, host, 22
 sess.with {
 setPassword password
 connect()
 ...
 def sessionsFile = new File(sourceFile)
 ...
 disconnect()
 }
 message.reply(operationResult(true))
})

vertx.eventBus().consumer("httpclient", function(message) {
 var options = {
 "defaultHost" : message.body().host
 };
 var client = vertx.createHttpClient(options);
 client.getNow(message.body().path, function(response) {
 var reply = {};
 var result = {"result":response.statusCode()};
 if(response.statusCode() === 200){
 result.passed = true;
 } else {
 result.passed = false;
 }
 reply.result_list = [result];
 message.reply(reply);
 });
});

vertx.eventBus().consumer("httpclient", function(message) {
 var options = {
 "defaultHost" : message.body().host
 };
 var client = vertx.createHttpClient(options);
 client.getNow(message.body().path, function(response) {
 var reply = {};
 var result = {"result":response.statusCode()};
 if(response.statusCode() === 200){
 result.passed = true;
 } else {
 result.passed = false;
 }
 reply.result_list = [result];
 message.reply(reply);
 });
});

JSJS

File system JAR Maven
Repository

Vert.x
Cron

File
Copier

Log4j Async
Appender

Mongo
Appender

Future work

Future Work

Given When Then

CI/CD integration

Service Discovery (Vert.x 3.3)

Docker

Client

query

publish

call

Service

Vert.x service discovery

Test
Orchestrator

ENV
Operation

Test
Operation

ENV
Operation

Openshift
CLI

Openshift
CLI

Selenium

create

test

destroy

Docker Integration

Async

Vert.x

Events

Polyglot

“Do one thing, and do it well.”
- unix philosophy

Thanks to Vincent Wijnen for his idea for the test automation framework, Sogeti for letting
me build it and speak about it and Livia Rickli for her help with the presentation slides.

http://edegier.nl/presentations/
erwin@edegier.nl

