

Test SMART not HARD and deliver customer value fast

Beth Skurrie (DiUS)
@bethesque

Soundify

Process

- Experience and API
 - Short iterations
- Core
 - Design
 - Build
 - Test
 - Release

Ideal customer value over time

Core platform customer value over time

Program customer value over time

Problems

- Customers
- Business owner
- Delivery manager
- Teams

Core platform team - iterate

Improved customer value over time!

Core team iterations

Solved problems

- Incremental customer value
- Reduced risk

New problems

- Overhead in releases
- Need more testers
- 4 week turnaround for integration bugs

Automated releases

Automated e2e tests

Much smug! So dream!

Automated e2e tests

Solved problems

- Reduced risk
- Integration bug turnaround - days
- Confidence - when tests passed

New problems

- Slow tests
- Easy to break
- Hard to fix
- Scale badly
- Lots of set up
- Flakey tests ignored
- Takes dev time away from features

Is this worth it?

Why do we do integration tests?

We want to find bugs *before* they
get to production

To integration test everything
or not to integration test everything?

What if there was another way?

Test symmetry

Solved problems

- Fast feedback
- Few dependencies
- Reliable
- Easy to debug
- No extra infrastructure

New problems

- Hard to keep both sides in sync

Contracts

Solved problems

- Keeping tests in sync

New problems

- ???

Contracts tests

Bug turnaround -
minutes

Contracts tests

Know before you
commit

Contracts tests

Make changes with
speed and confidence

Contracts tests

Deploy independently

(Consumer)
Contracts tests

Better API design

Contracts tests

Are **not** functional tests

Contracts tests

Are **not** load
performance tests SLAs

(Consumer) Contracts tests

Are **not** good for public
APIs

Contracts tests

Are **not** a silver bullet!

Do I still need integration tests?

Integration test coverage

Consequences of bug

X

Time to find bug

X

Time to release fix

Speed up your releases

Do less

- Integration testing

Do more

- Aggregated logging
- Metrics
- Semantic logging
- Alerting

Another story

This time a real one!

PACT

pact.io

pact - noun

A formal agreement between individuals or parties. *"the country negotiated a trade pact with the US"*

synonyms: agreement, protocol, deal, contract

PACT

pact.io

- Open source
- Multiple languages
 - JVM
 - .NET
 - Js
 - Python
 - + more
- HTTP contracts
- Message contracts

Your contract testing story

?

Pact Broker

Automate the contract exchange

WHEN
the provider receives
<some request>
THEN
it will return
<some response>

WHEN

the provider receives

a GET request for /alligators/Mary

THEN

it will return

a 200 OK response

with a JSON body {"name": "Mary"}

WHEN
the provider receives
a GET request for /alligators/Mary

THEN
it will return

*a 200 OK
response*

*a 404 Not Found
response*

WHEN
the provider receives
a GET request for /alligators/Mary
THEN
it will return
a 404 Not Found

GIVEN

<the provider is in a certain state>

WHEN

the provider receives

<some request>

THEN

it will return

<some response>

You still need to think about test data

Your contract testing journey

- Automate the contract exchange
- You still need to think about test data

Contracts should focus on the messages, not the technology

Your contract testing journey

- Automate the contract exchange
- You still need to think about test data
- Contracts should focus on the messages, not the technology

Contracts should be as flexible as possible - but no more

Your contract testing journey

- Automate the contract exchange
- You still need to think about test data
- Contracts should focus on the messages, not the technology
- Contracts should be as flexible as possible - but no more

The other service needs to know when a contract has changed

You need a way to introduce changes without breaking everything

Contracts are not a substitute for good communication between teams

Pact Broker webhooks

Pact Broker tags

Contracts are **STILL** not a substitute for good communication between teams

Your contract testing journey

- Automate the contract exchange
- You still need to think about test data
- Contracts should focus on the messages, not the technology
- Contracts should be as flexible as possible - but no more
- The provider needs to know when a contract has changed
- You need a way to introduce changes without breaking everything
- Remember: contracts are not a substitute for good communication between teams

?

You need to share the verification results as well as the contracts

Pact Broker verifications

If you can't deploy your services
independently,
you don't have microservices.
You have a distributed monolith.

“The Matrix”

Consumer version	Provider version	Verification result
11	31	success
12	31	failure
12	32	success
13	32	success

“The Matrix”

Consumer version	Provider version	Verification result
11	31	success
12	31	failure
12	32 (prod)	success
13	32 (prod)	success

Spring cloud contracts

- Designed for JVM but also supports non-JVM

What about Swagger/Open API?

Provider contracts

Consumer contracts

Pact+Swagger

Minimum Viable Contracts

- Consumer
 - mock
 - Serialize
- Provider
 - replay
 - check

Soundify

- Fast, comprehensive contract tests
- Smoke tests
- Semantic monitoring in production
- Alerts
- Fast bug turnaround

Actual customer value over time

Success

- Customers
- Business owner
- Delivery manager
- Teams

Contracts

Solved problems

- Deliver customer value faster

New problems

- ???

Test SMART not HARD
and deliver customer value fast

dius.tech/contrca4a
pact.io
[@pact_up](https://twitter.com/pact_up)

Beth Skurrie (DiUS)
[@bethesque](https://twitter.com/bethesque)

Copyright

1. The copyright to all content in this presentation including graphics, images, layouts and text belongs to DiUS or we have a licence to use those materials.
2. All trademarks, brands and logos generally identified either with the symbols TM or ® which are used in this presentation are either owned by us or we have a licence to use them. Your access to this presentation does not license you to use those marks in any commercial way without our prior written permission.