

Towards Automated Testing of Web Service Choreographies

Felipe Besson, Pedro Leal, Fabio Kon and Alfredo Goldman
 {besson, pedrombl, fabio.kon, gold}@ime.usp.br
 Department of Computer Science - IME - University of São Paulo
 Deja Milojevic - dejan@hpl.hp.com
 Hewlett Packard Laboratories

6th International
 Workshop on
 Automated
 Software
 Testing

Introduction

Web service choreographies have been proposed as a **decentralized scalable way** of composing services.

Inherent characteristics of Service-Oriented Architecture (SOA) such as **dynamicity, third-party and governance issues** and the **decentralized flow of information**, makes the automated testing of choreographies difficult.

Goals

We aim to develop a testing framework for supporting Test-Driven Development (TDD) [1] of choreographies. During the development, the framework will provide features for automated testing of:

- Isolated services;
- Messages exchanged in the choreography;
- The entire choreography.

Book trip Choreography

A global view of a choreography in BPMN2 [2] for planning and booking a trip.

Our Prototype

This work represents our first efforts to achieve our goals. Our prototype consists of:

- *Ad hoc* bash scripts for the Book Trip choreography enactment (using OpenKnowledge [3]);
- A set of JUnit test cases for automated testing of this choreography (see the tests below);

Acceptance Testing

The choreography is tested from the user perspective. In this context, the choreography is accessible as an atomic service, and each test exercises an entire conversation as a unit.

Integration Testing

1. Developer activates the choreography, invoking service A;
2. Messages are exchanged between services A and B;
3. Output messages from B are intercepted;
4. Messages are stored in a queue;
5. Collected data is validated.

Code example

This code illustrates a simple interface to validate a message exchanged by the Airline and Travel Agency services.

```
travelerStub.bookReserve(reserve);
String expected = queue.get("airline",
 "travelagency",
 "value_paid");
assertEquals("BRL 2000", expected);
```

Unit Testing

Every operation of each service participating in the choreography is tested:

```
private class AirlineWSTest {
 private AirlineWSService service;
 private AirlineWS stub;

 @BeforeClass
 public static void publishService() {
 Bash.deployService("airline");
 }
 ...
 @Test
 public void shouldFindFlight() {
 flight = airlineWS.getFlight("Honolulu", ...);
 assertEquals("3153", flight.getId());
 assertEquals("Honolulu", flight.getDestination());
 assertEquals("05-21-11", flight.getDate());
 assertEquals("09:15", flight.getTime());
 }
 ...
}
```

SOAP service

```
private class TravelAgencyWSTest { ...
 BASE_URL = "http://localhost:9881/travelagency";
 private static RestClient client;

 @BeforeClass
 public static void publishService() {
 Bash.deployService("travelagency");
 client = new RestClient();
 client.setBaseUrl(BASE_URL);
 }
 ...
 @Test
 public void shouldRetrieveCreditCardNumber() {
 body = "John|421543-2";
 client.POST("/users", body);
 response = client.GET("/users?name=John");
 assertEquals("421543-2", response);
 }
 ...
}
```

REST service

Ongoing work

We are extending our prototype by providing features for:

- Generating web service clients dynamically;
- Manipulating the elements (roles, messages, services) of a choreography more easily;
- Mocking third-party services and choreography parts;
- Improving the interception and validation of exchanged messages.

More information: <http://ccsl.ime.usp.br/baile/VandV>

References

- [1] Kent Beck. Test Driven Development: By Example. Addison-Wesley Professional, 2002.
- [2] OMG. Business Process Model and Notation. Available on: <<http://www.bpmn.org/>>.
- [3] OpenKnowledge Project. Available on: <<http://www.openk.org/>>

Acknowledgments

This research is funded by:

Large Scale Choreographies for the Future Internet