

A close-up photograph of a red ladybug with black spots and a black head, resting on a dark green printed circuit board (PCB). The PCB features intricate silver-colored circuit traces and numerous small, round solder points. The ladybug is positioned in the upper left quadrant of the frame, facing towards the right.

Unit Testing with AEM Mocks

Ask the AEM Community Expert – Stefan Seifert

PRO!VISION
SOFTWARE CRAFTSMANSHIP

About the Speaker

- AEM Developer
- Apache Sling PMC
- Maintainer of wcm.io
- CTO of pro!vision GmbH

<https://www.pro-vision.de>

Stefan Seifert

About AEM Mocks

About AEM Mocks

- Unit Tests for your AEM Application
- Provides an **in-memory AEM environment** suitable for Unit Tests
- Covers 90% of what is required for typical AEM applications
- Can be combined with Mockito and others
- Fast test execution

Tech Stack

What you can test

- All Java classes of your AEM project
 - OSGi Services, Sling Models, Servlets etc.
- Accessing content
 - Read/write resources in content repository
- Interaction with AEM and Sling APIs
 - AEM Sites and Assets, Sling API

What you cannot test

- Not supported:
 - Rendering your components and pages
 - Testing the Script output
 - Integration Tests, UI Tests

Choose Resource Resolver implementation

Resource Resolver Type	Sling API	JCR API	Node Types	Observation	JCR Query	Lucene Fulltext
RESOURCE RESOLVER_MOCK	✓	✗	✗	✗ (Sling only)	✗	✗
JCR_MOCK	✓	✓	✗	✗	✗ (mocked)	✗
JCR_OAK	✓	✓	✓	✓	✓	✗

Using AemContext in JUnit 5

Define
@ExtendWith

Use “junit5” package

```
import io.wcm.testing.mock.aem.junit5.AemContext;  
import io.wcm.testing.mock.aem.junit5.AemContextExtension;  
  
@ExtendWith(AemContextExtension.class)  
class MyUnitTest {  
  
 private AemContext context = new AemContext();  
  
 @BeforeEach  
 void setUp() { /*...*/ }  
  
 @Test  
 void testMyCode() { /*...*/ }  
  
}
```

Optional:
RESOURCERESOLVER_MOCK
JCR_MOCK
JCR_OAK

Using AemContext in JUnit 4

Use “junit” package

Define
@Rule

```
import io.wcm.testing.mock.aem.junit.AemContext;

public class MyUnitTest {

 @Rule
 public AemContext context = new AemContext();

 @Before
 public void setUp() { /*...*/ }

 @Test
 public void testMyCode() { /*...*/ }

}
```

Optional:

RESOURCERESOLVER_MOCK
JCR_MOCK
JCR_OAK

AEM Mocks Features

OSGi Features

- Register and run OSGi services in a mocked OSGi environment
- Configuration, References
- Eventing

Sling Features

- Read and write resources
 - Simplified API for creating test content on-the-fly
 - Load test content from JSON files
- Simulate Sling Request and Response
- Sling Models
- Context-Aware Configuration

AEM Features

- Sites API: Page, Template, Component, Tag
- Assets API: Asset, Rendition
- Generate test pages and assets on-the-fly
- Run modes and WCM Modes
- Current page/current resource

Demo

- Test a Sling Model
- Test a Servlet
- Mock an OSGi reference

Make your project ready for AEM Mocks

Adobe AEM Project Archetype

- If you have set up your project using the [Adobe AEM Project Archetype](#) you have to include AEM Mocks manually
- It's easy, follow this guide <https://wcm-io.atlassian.net/wiki/x/AQBiPg>

Other projects

- Include the AEM Mock Dependency
- Recommended: Include [wcm.io AEM Dependencies](#) “Import” POM
- Proper configuration of maven-bundle-plugin, see [Bundle Plugin FAQ](#)
- Alternative: Use [wcm.io AEM Archetype](#)

“No OSGi SCR metadata” problem

- If your unit test fail with an exception
“No OSGi SCR metadata found for class ...”:
 - You have either an insufficient maven-bundle-plugin configuration
 - Or – if this happens only in Eclipse – make a “Project Clean” to ensure metadata is generated

See also <https://wcm-io.atlassian.net/wiki/x/AYCJPg>

Using AemContextBuilder

```
@ExtendWith(AemContextExtension.class)
class MyUnitTest {

 private AemContext context = new AemContextBuilder()
 // register plugins
 .plugin(CACONFIG)
 .plugin(WCMIO_CACONFIG)
 // shared context setup code for all tests
 .<AemContext>afterSetUp(context -> {
 // register sling models
 context.addModelsForPackage("com.myproject");
 })
 .build();

 @BeforeEach
 void setUp() { /*...*/ }

 @Test
 void testMyCode() { /*...*/ }

}
```

Using
AemContextBuilder
not possible when
passing in as method
parameters

Recommendation:
make this code reusable
in a separate class

Use AEM Mocks Context Plugins

- Some functionality that is not included in AEM Mocks by default can be added using “Context Plugins”
- List of AEM Context Plugins:
<https://wcm-io.atlassian.net/wiki/x/EQBjPg>

References

References 1/2

- wcm.io AEM Mocks
<http://wcm.io/testing/aem-mock/>
- adaptTo() Talks
[adaptTo\(\) 2018 Talk: JUnit 5 and Sling/AEM Mocks](#)
[adaptTo\(\) 2016 Talk: Unit Testing with Sling & AEM Mocks](#)
[adaptTo\(\) 2014 Lightning Talk: Mock AEM & Co for Unit Tests](#)
- Apache Sling Mocks
<http://sling.apache.org/documentation/development/sling-mock.html>
<http://sling.apache.org/documentation/development/osgi-mock.html>
<http://sling.apache.org/documentation/development/jcr-mock.html>
- Demo code for this session
<https://github.com/stefanseifert/2019-atace-unit-testing-with-aem-mocks>

References 2/2

- Need Help? Use the Mailing Lists
<http://wcm.io/mailling-lists.html>
- Trouble Shooting Articles
[How to use AEM Mocks in Adobe AEM Project Archetype](#)
[Migrate AEM Mocks Unit Tests from JUnit 4 to JUnit 5](#)
[AEM Mocks fails with "No OSGi SCR metadata found for class ..."](#)
[List of AEM Mock Context Plugins](#)
- Examples for Unit Tests using AEM Mocks:
Take a look at the repositories in <https://github.com/wcm-io> - most of them contains lot's of test code using AEM Mocks

adaptTo() 2019 in Berlin / Germany

- Conference for Apache Sling & AEM

<https://adapt.to/>

- Speakers wanted!

<https://adapt.to/cfp>