

Pacts to the rescue!

Making your microservices play nicely together
with Consumer Driven Contracts

Beth Skurrie
@bethesque / @pact_up
bskurrie@dius.com.au

“Integrated tests are a scam.
A self replicating virus
that threatens
the very health of your codebase,
your sanity,
and I'm not exaggerating when I
say,
your life.”

- *JB Rainsberger*

Integrated Tests: The Problems

- Slow
- Easy to break
- Hard to fix
- Scales combinatorially

3 classes, 4 code paths each

$$4 * 4 * 4 = 64 \text{ tests}$$

Test Symmetry... how it works

Integrated tests

Test Symmetry: The Problem

- Lack of automated tools
- Relies on developer eternal vigilance
- Does not scale

Posed to Dius

Do we have the technology to achieve test symmetry?

System Integration Tests: The WORST

- Slower
- Easier to break
- Harder to fix
- Scales BADLY
- Lots of set up
- Flakey
- Extra infrastructure

Pact to the rescue!!!

Pact... how it works

Problems with...

Test symmetry

- ***No automated tools***
- ***Relies on developer eternal vigilance - not sustainable***
- ***Does not scale***

Integrated tests

- ***Slow***
- ***Easy to break***
- ***Hard to fix***
- ***Scales combinatorially***

Solved by Pact

Test symmetry

- ***Automatically enforced***

Integrated tests

- ***Fast***
- ***Low set up***
- ***Reliable***
- ***Easier to debug***
- ***Standalone CI build***
- ***No extra infrastructure***
- ***Scales linearly***

Better API design!

Arrange - set up mock server

```
Pact.service_consumer "Zoo App" do
  has_pact_with "Animal Service" do
 mock_service :animal_service do
 port 1234
 end
  end
end
end
```


Arrange - set up expectations

```
animal_service.given("there is an alligator named Mary").  
  upon_receiving("a request for an alligator").with(  
 method: :get,  
 path: '/alligators/Mary',  
 headers: {'Accept' => 'application/json'} ).  
  will_respond_with(  
 status: 200,  
 headers: {'Content-Type' => 'application/json; charset=utf-8'},  
 body: {name: 'Mary'}  
  )
```

Act and Assert

```
expect(  
  AnimalServiceClient.find_alligator_by_name("Mary")  
).to eq ZooApp::Animals::Alligator.new(name: 'Mary')
```


```
{
  "provider": {
 "name": "Animal Service"
  },
  "consumer": {
 "name": "Zoo App"
  },
  "interactions": [
 {
 "description": "a request for an alligator",
 "provider_state": "there is an alligator named Mary",
 "request": {
 "method": "get",
 "path": "/alligators/Mary",
 "headers": {
 "Accept": "application/json"
 }
 },
 "response": {
 "status": 200,
 "headers": {
 "Content-Type": "application/json; charset=utf-8"
 },
 "body": {
 "name": "Mary"
 }
 }
 }
  ]
}
```

Set up provider

```
Pact.service_provider 'Animal Service' do
  honours_pact_with "Zoo App" do
 pact_uri '../zoo-app/spec/pacts/zoo_app-animal_service.json'
  end
end
```

Set up test data

Consumer assumed:

```
animal_service.given("there is an alligator named Mary").
```

Provider complies:

```
Pact.provider_states_for "Zoo App" do
  provider_state "there is an alligator named Mary" do
 set_up do
 AnimalService::DATABASE[:animals].insert(name: 'Mary', type: 'alligator')
 end
  end
end
end
```


Verify: Success!

```
bethbook-home:animal-service Beth$ bundle exec rake pact:verify
Verifying a pact between Zoo App and Animal Service
  Given there is an alligator named Mary
 a request for an alligator
 returns a response which
 has status code 200
 has a matching body
 includes headers
 "Content-Type" with value "application/json;charset=utf-8"

Finished in 0.31829 seconds
3 examples, 0 failures
```

Support

- JSON is language independent
- Ruby
- JVM (Java and Scala)
- Validate against any running provider using either library
- Pact specification
- JS library next - volunteers anyone?
- Janus
- Shokkenki

“How is it working for you?”

Before Pact

- A “certification” environment that took 2 months to set up
- Deploy all the things => deploy new thing => integration tests => pass ? deploy to production : try again
- Does not scale

With Pact

- 40+ microservices using Pact
- Green standalone CI builds ? deploy to production

In summary...

Pact allows you to:

- Combine the advantages of integrated tests and test symmetry
- Mitigates the shortcomings of each method
- Allows you to modify components with agility - quick feedback on potential breakages
- Have confidence that all the services in your system will work together
- Throw away your integration tests!!!

Pact

Makes your microservices play nicely together
with Consumer Driven Contracts

github.com/realestate-com-au/pact

@pact_up

Beth Skurrie

bskurrie@dius.com.au

@bethesque

