

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Control de autenticación y
 acceso (Spring Security)
 UDDI

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Web Services
 Rest Services
 Social SSO
 SSO (Cas)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

» Estás en: [Inicio](#) [Tutoriales](#) [Test de servicios REST con Spring MVC y Spring Test](#)

Borja Lázaro de Rafael

Consultor tecnológico de desarrollo de proyectos informáticos.

Ingeniero Técnico en Informática de Sistemas

Puedes encontrarme en Autentia: Ofrecemos servicios de soporte a desarrollo, factoría y formación

Somos expertos en Java/J2EE

[Ver todos los tutoriales del autor](#)

Fecha de publicación del tutorial: 2015-02-17

Tutorial visitado 1 veces [Descargar en PDF](#)

Cómo hacer tests de nuestros servicios REST con el soporte de Spring MVC y Spring Test

0. Índice de contenidos.

- 1. Introducción
- 2. Configuración del proyecto
- 3. Pruebas de la funcionalidad del servicio
- 4. Pruebas de la semántica REST: Métodos HTTP y códigos de respuesta
- 5. Conclusiones

1. Introducción

En multitud de proyectos he encontrado servicios REST que hacen una implementación propietaria sin respetar la semántica propia del protocolo HTTP, ya sea para lo métodos HTTP o los códigos HTTP de respuesta. Es común encontrar aplicaciones que ofrecen servicios accesibles por HTTP diciendo que son servicios REST, pero no se presta atención a método HTTP con el que son invocados. Aunque el gran olvidado es el código HTTP de respuesta; donde vemos aplicaciones que crean su propio protocolo con códigos de respuesta propietarios, teniendo que analizar el cuerpo de la respuesta para saber si la petición de los servicios se han procesado correctamente. Es decir, se utiliza el protocolo HTTP únicamente como protocolo de transporte y no como protocolo de aplicación, perdiendo una parte importante de la especificación. Unas guías de que métodos y códigos usar, cuando y cómo, las podemos ver en <http://www.restapitutorial.com/lessons/httpmethods.html>, <http://www.restapitutorial.com/httpstatuscodes.html> y <http://restcookbook.com/>; algunos casos no están exentos de debate sobre si estamos de acuerdo en el método o código a utilizar según un determinado caso.

Una vez introducida la polémica de cómo definir los API's REST, vamos a dejar que esto cada uno lo discuta consigo mismo, o con quien crea necesario, y en otro ámbito más adecuado. Vamos a suponer que ya tenemos superado ese debate, y tenemos que implementar nuestros servicios REST respetando los métodos HTTP y códigos de respuesta adecuados que hayamos definido en nuestro API.

Así que en este tutorial nos vamos a centrar en ver como poder hacer pruebas automáticas que no sólo prueben la lógica del servicio, también debemos hacer pruebas que nos aseguren que se respeta el API definido respecto a los métodos y códigos HTTP de respuesta establecidos. A primera vista podríamos pensar que para conseguir esto necesitamos un servidor y hacer peticiones HTTP reales, pero gracias al soporte que nos da el framework de Spring para implementar nuestros servicios, con Spring MVC, y para poder hacer pruebas sobre los mismos, con Spring Test, vamos a ver que podemos simular las peticiones sin necesidad de levantar ningún servidor.

Como ya tenemos claro qué es lo que queremos probar en este tutorial, definimos un servicio REST que nos sirva de ejemplo para hacer estas pruebas con los siguientes casos de prueba:

- El servicio devolverá la fecha en la que es invocado.
- El servicio recibirá un parámetro de entrada "input" y lo devolverá en la respuesta junto con la fecha de entrada.
- El servicio atenderá las peticiones por GET devolviendo un HTTP Status 200 OK si se procesan correctamente.
- El servicio atenderá las peticiones por POST devolviendo un HTTP Status 200 OK si se procesan correctamente.
- El servicio devolverá un HTTP Status 405 Method Not Allowed, si se invoca por otro verbo HTTP a los aceptados.
- El servicio invocado por GET espera recibir un parámetro "input" de forma obligatoria. Si no se recibe este parámetro se debe devolver un HTTP Status 400 Bad Request.
- El servicio invocado por POST espera recibir un parámetro "input" de forma obligatoria. Si no se recibe este parámetro se debe devolver un HTTP Status 400 Bad Request.

2. Configuración del proyecto

Antes de ponernos con cualquier proyecto o tarea, siempre tenemos que hacer alguna tarea de configuración. Vamos a aprovecharnos de las características de Maven para incluir todas las dependencias que vamos a necesitar en este caso de prueba, así como beneficiarnos del ciclo de vida de Maven para la ejecución de los tests si no los queremos ejecutar desde el entorno de desarrollo.

Catálogo de servicios Autentia

Síguenos a través de:

Últimas Noticias

» 2015: ¡Volvemos a la oficina!

» [Curso JBoss de Red Hat](#)

» Si eres el responsable o líder técnico, considérate desafortunado. No puedes culpar a nadie por ser gris

» Portales, gestores de contenidos documentales y desarrollos a medida

» [Comentando el libro Start-up Nation, La historia del milagro económico de Israel, de Dan Senor & Salu Singer](#)[Histórico de noticias](#)

Últimos Tutoriales

» [Introducción a React](#)» [Tutorial Apple Watch](#)» [MyBatis - SQLs Dinámicas](#)» [Diseñando un menú responsive con HTML5, CSS3 y jQuery.](#)» [Servicios REST con Spring MVC y AngularJS](#)

¡Manos a la obra! Empezamos por incluir las siguientes dependencias:

```

1  ...
2  <!-- ===== SPRING MVC =====
3  <dependency>
4  <groupId>org.springframework</groupId>
5  <artifactId>spring-webmvc</artifactId>
6  <version>${spring.version}</version>
7  </dependency>
8  <!-- ===== JSON =====
9  <dependency>
10 <groupId>com.fasterxml.jackson.core</groupId>
11 <artifactId>jackson-core</artifactId>
12 <version>${jackson.version}</version>
13 </dependency>
14
15 <dependency>
16 <groupId>com.fasterxml.jackson.core</groupId>
17 <artifactId>jackson-annotations</artifactId>
18 <version>${jackson.version}</version>
19 </dependency>
20
21 <dependency>
22 <groupId>com.fasterxml.jackson.core</groupId>
23 <artifactId>jackson-databind</artifactId>
24 <version>${jackson.version}</version>
25 </dependency>
26
27 <!-- ===== VALIDATION =====
28 <dependency>
29 <groupId>org.hibernate</groupId>
30 <artifactId>hibernate-validator</artifactId>
31 <version>5.1.3.Final</version>
32 </dependency>
33 <dependency>
34 <groupId>javax.validation</groupId>
35 <artifactId>validation-api</artifactId>
36 <version>1.1.0.Final</version>
37 </dependency>
38
39  ...

```

Últimos Tutoriales del Autor

- » [Maven, Jenkins, Sonar y tests de integración](#)
- » [Prototipado de pantallas con Pencil](#)
- » [Token con caducidad en Spring Security](#)
- » [Gestión de eventos en el cliente con el soporte Ajax de PrimeFaces](#)
- » [Usando el componente PickList de Primefaces](#)

En primer lugar tenemos la dependencia propia de Spring MVC, con lo que tendremos el soporte de todo el framework de Spring más una facilidad extra a la hora de crear nuestros servicios REST. También hemos incluido las dependencias de Jackson, en este caso para la representación en JSON y su facilidad de integración con el propio framework de Spring. Finalmente, en nuestros requisitos hemos definido unos criterios de validación que deben cumplir las peticiones que recibe el servicio; para esto nos vamos a aprovechar de la especificación JSR-303 que ya define un mecanismo estándar de validaciones e incorporamos el API y la implementación de referencia. Las versiones que estoy usando son:

- spring.version=4.1.4.RELEASE
- jackson.version=2.5.0

Con estas dependencias ya podríamos hacer la implementación de nuestro servicios. Si bien no tendríamos una forma fácil de probar la implementación de nuestro servicio. Así que nuestro siguiente paso es configurar el soporte de tests, para que desde nuestro propio proyecto podamos lanzar tests automáticos que comprueben todos los requisitos que hemos definido. Para conseguir esto, añadimos las siguientes dependencias al pom.xml:

```

1  ...
2  <!-- ===== TEST =====
3  <dependency>
4  <groupId>junit</groupId>
5  <artifactId>junit</artifactId>
6  <version>4.11</version>
7  <scope>test</scope>
8  </dependency>
9  <dependency>
10 <groupId>org.hamcrest</groupId>
11 <artifactId>hamcrest-library</artifactId>
12 <version>1.3</version>
13 <scope>test</scope>
14 </dependency>
15 <dependency>
16 <groupId>org.mockito</groupId>
17 <artifactId>mockito-all</artifactId>
18 <version>1.9.5</version>
19 <scope>test</scope>
20 </dependency>
21 <dependency>
22 <groupId>org.springframework</groupId>
23 <artifactId>spring-test</artifactId>
24 <version>${spring.version}</version>
25 <scope>test</scope>
26 </dependency>
27 <dependency>
28 <groupId>javax.servlet</groupId>
29 <artifactId>javax.servlet-api</artifactId>
30 <version>3.1.0</version>
31 <scope>test</scope>
32 </dependency>
33  ...

```

Las primeras dependencias, junit, hamcrest y mockito nos proporcionan el soporte básico de testing para cualquier tipo de proyecto. En nuestro caso, la que más nos va a aportar a la hora de conseguir probar todos los criterios definidos es la dependencia de spring-test, que para su funcionamiento hay que incluir la dependencia de javax.servlet-api.

Nota: Si usamos una versión más antigua de Spring es posible que las dependencias de hibernate-validator y javax.servlet-api tengamos que cambiarlas.

3. Pruebas de la funcionalidad del servicio

Ya tenemos todo lo necesario para empezar con la implementación de nuestro servicio. Lo primero es cubrir la funcionalidad propia del servicio que tenemos reflejada en los 2 primeros casos definidos; lo recordamos:

- El servicio devolverá la fecha en la que es invocado.
- El servicio recibirá un parámetro de entrada "input" y lo devolverá en la respuesta junto con la fecha de entrada.

Así que, dado que estamos probando lo suyo sería hacerlo con TDD creando primero nuestros tests. Serían los siguientes:

```

1 public class PingControllerTest {
2
3 private final static String INPUT = "Hola, mundo";
4
5 private final PingController pingController = new PingController();
6
7 @Test
8 public void shouldReturnInputString() {
9 final PingResponse pingResponse = pingController.ping(INPUT);
10 assertThat(pingResponse, notNullValue());
11 assertThat(pingResponse.getInput(), is(INPUT));
12 }
13
14 @Test
15 public void shouldReturnDate() {
16 final PingResponse pingResponse = pingController.ping(INPUT);
17 assertThat(pingResponse, notNullValue());
18 assertThat(pingResponse.getDate(), org.hamcrest.Matchers.isA(Date.class));
19 }
20 }

```

Nota: En el caso del test que comprueba la fecha, podríamos extendernos haciendo un "Matcher" que nos compruebe que efectivamente es la fecha actual, pero el objetivo principal de este tutorial es mostrar las posibilidades que tenemos y principalmente centrándonos en el siguiente punto.

4. Pruebas de la semántica REST: Métodos HTTP y códigos de respuesta

Ya hemos probado el bloque funcional de nuestro servicio; ahora nos toca probar todo aquello que va asociado al protocolo HTTP, es decir que las invocaciones se hacen mediante los métodos HTTP aceptados y que los códigos de respuesta son los correspondientes según la petición recibida. Recordamos estos criterios:

- El servicio atenderá ls peticiones por GET devolviendo un HTTP Status 200 OK si se procesan correctamente.
- El servicio atenderá ls peticiones por POST devolviendo un HTTP Status 200 OK si se procesan correctamente.
- El servicio devolverá un HTTP Status 405 Method Not Allowed, si se invoca por otro verbo HTTP a los aceptados.
- El servicio invocado por GET espera recibir un parámetro "input" de forma obligatoria. Si no se recibe este parámetro se debe devolver un HTTP Status 400 Bad Request.
- El servicio invocado por POST espera recibir un parámetro "input" de forma obligatoria. Si no se recibe este parámetro se debe devolver un HTTP Status 400 Bad Request.

Para conseguir probar estos casos, aparentemente tendríamos que levantar un servidor que aceptase las peticiones HTTP; pero dado que nos hemos apoyado en Spring a la hora de crear el servicio, el propio framework, en su módulo de tests nos va a permitir "mockear" este servidor y contexto de Spring MVC haciendo uso de la clase `org.springframework.test.web.servlet.MockMvc`.

```

1 ...
2 public class PingControllerSpringIntegrationTest {
3
4 private static final String URL = "/v1/ping";
5
6 private MockMvc mockMvc;
7
8 private final PingController configurationController = new PingController();
9
10 @Before
11 public void beforeTest() {
12 mockMvc = MockMvcBuilders.standaloneSetup(configurationController).build();
13 }
14 ...

```

Así que valiéndonos del módulo de tests de Spring definimos los siguientes tests que cubran los primeros 3 casos. Comprobando el método HTTP aceptado para recibir las peticiones y sus códigos de respuesta:

```

1 ...
2 @Test
3 public void shouldReturnHttpCode200OnGet() throws Exception {
4 mockMvc.perform(get(URL+"?input=hola")).andExpect(status().isOk());
5 }
6
7 @Test
8 public void shouldReturnHttpCode200OnPost() throws Exception {
9 mockMvc.perform(post(URL).param("input", "hola")).andExpect(status().isOk());
10 }
11
12 @Test
13 public void shouldReturnHttpCode405OnPUT() throws Exception {
14 mockMvc.perform(put(URL)).andExpect(status().isMethodNotAllowed());
15 }
16 ...

```

En estos tests comprobamos que ante peticiones bien formadas recibidas por GET y POST se devuelve un código HTTP "200 OK", mientras que si se recibe la petición por PUT el código de respuesta es "405 Method Not Allowed". La implementación de nuestro servicio en este punto quedaría como sigue:

```

1 @RestController
2 @RequestMapping("/v1/ping")
3 public class PingController {
4
5 @RequestMapping(method = {RequestMethod.GET, RequestMethod.POST})
6 @ResponseStatus(value = HttpStatus.OK)
7 public PingResponse ping(@RequestParam(value = "input") String input) {
8 return new PingResponse(new Date(), input);
9 }
10 }
11 }

```

Ahora nos queda probar que el parámetro "input" se debe recibir obligatoriamente tanto en peticiones GET como en POST. Así que definimos los siguientes tests:

```

1 ...
2 @Test
3 public void shouldReturnHttpCode400OnGetWithoutParameter() throws Exception {
4 mockMvc.perform(get(URL)).andExpect(status().isBadRequest());
5 }
6
7 @Test

```

```

8 | public void shouldReturnHttpCode400OnPostWithoutParameter() throws Exception {
9 | mockMvc.perform(post(URL)).andExpect(status().isBadRequest());
10 | }
11 | ...

```

Para conseguir hacer la validación y devolver el código de respuesta adecuado, en nuestro caso lo hacemos de un modo muy fácil gracias a Spring MVC y su integración con la especificación de validación JSR-303. Así que simplemente con añadir el atributo "required" en la definición del parámetro, ya se encarga en propio framework de realizar esa validación, y lo que es mejor aún, si detecta que los datos de entrada no cumplen con los criterios definidos devuelve el código "400 Bad Request". Así que lo único que tendríamos que hacer es dejar el método del controlador como sigue:

```

1 | ...
2 | public PingResponse ping(@RequestParam(value = "input", required = true) String input) {
3 | ...

```

5. Conclusiones

Hemos introducido el debate de que a la hora de crear nuestros API's REST no sólo hay que hacer un servicio accesible por HTTP, también hay que pararse a pensar en la semántica propia ya definida en el protocolo y decidir que métodos y códigos de respuesta HTTP vamos a usar en cada caso. Una vez hecho esto, hemos comprobado que gracias al soporte de Spring MVC tenemos un modo sencillo de poder probar no sólo la funcionalidad básica, si no también la semántica definida respecto a los métodos y códigos de respuesta HTTP. Además al no necesitar levantar servidores auxiliares, facilita que lo incluyamos en el ciclo de vida de nuestro proyecto a la hora de construirlo, hacer pruebas, incluirlo configuraciones de integración continua, etc.

El código de ejemplo de este tutorial lo podéis descargar de [GitHub](#)

A continuación puedes evaluarlo:

[Regístrate para evaluarlo](#)

Por favor, vota +1 o compártelo si te pareció interesante

Share |
 0

Anímate y coméntanos lo que pienses sobre este **TUTORIAL**:

» [Regístrate](#) y accede a esta y otras ventajas «

Esta obra está licenciada bajo [licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

IMPULSA Impulsores Comunidad ¿Ayuda?

----- **0 personas** han traído clicks a esta página

sin clicks + + + + + + + +

powered by [karmacracry](#)