

自动化测试设计与敏捷实践

黄冶 2016-07-18

- 自动化测试范围
- 敏捷测试自动化的原则
- 自动化测试的好处
- a 自动化测试的局限

Wikipedia

测试自动化

测试自动化是使用特殊的软件来控制测试用例的执行,并比较期望结果与实际结果。

测试自动化就是任何使用工具辅助测试的做法。测试自动化扩大了测试人员的能力范围。

自动化测试范围

缩短测试周期

降低测试成本

提高资源利用率

可以更频繁的测试,提高了覆盖率

更方便重现软件缺陷

扩展测试工程师的能力范围

降低新人参与实际测试工作的门槛

前期投入大

后期维护开销大

不适用于业务规则复杂易变的测试

不适用于涉及人体感官和物理交互相关的测试

分配时间用于测试自动化

对测试生命周期自动化

让自动化测试成为一种团队行为

持续开发和测试自动化代码

持续回归测试

用敏捷方式开发测试工具/框架

自动化测试的设计与实现流程

自动化测试之前的考虑

常见自动化测试方式

自动化测试工具

自动化测试的设计与实现流程

搭建环境

• 申请机器

资源

- ·选择适合 自动化的测 试用例
- ·设计测试 方法

设计用例

- ・选择测试 工具
- ·选择合适的用例编写方式

实现用例

执行用例

- 执行方式
- ·调度与触 发用例执行
- ·录制与重 放

- 监控方式
- · 收集统计 数据
- ·测试结果 通知

监控过程

- ・管理测试 记录
- · 问题管理

记录数据

调试分析

• 辅助调试

方式

做自动化测试之前的考虑

适合自动化的测试

单调、重复的测试工作

单元测试与组件测试

API接口测试

负载压力测试

长时间不间断测试

GUI底层的测试

GUI测试?

不适合自动化的测试

可用性测试

探索性测试

一次性测试

不可测的遗留系统

功能和界面不稳定

特别复杂的业务逻辑

测试人员的技能水平

需要的软硬件资源

自动化方案的实现时间

能否提高测试有效性、发现更多问题

维护自动化测试的开销

组织层面的支持

实际案例: GUI 控件自动化回归测试

- 每次回归测试产生441(147*3)个执行记录
- 基于经验估算:自动化一个执行记录需要 0.9小时,手动执行一次需要 0.17小时
- 准备自动化测试的时间: 441*0.9=397小时, 手动测试时间: 441*0.17=75小时
- 忽略提交bug与重现问题的时间

测试脚本 (Test Script) 数据驱动 (Data-Driven) 关键字驱动 (Key-Driven) 行为驱动 (Behavior-driven) 混合模式 (Hybrid-Driven)

常见自动化测试方式

测试脚本

Test Script

```
Testxxx()
 set timeout 30
 spawn rlogin -l user hostname
 expect "Password:" {
 send "password\r"
 sleep 2
 expect "# "
 send "mkdir -p dir1/dir2\r"
 expect "# "
 send "echo \'?\r"
 send "echo \'?\r"
 expect "0"
 expect "# "
 send "rm -rf dir1\r"
 expect "# "
 send "exit\r"
 expect eof
 exit
```


数据驱动

Test Restful APIs

```
- test: # create entity
 - name: "Basic get"
 - url: "/api/person/"
- test: # create entity
 - name: "Get single person"
 - url: "/api/person/1/"
- test: # create entity
 - name: "Get single person"
 - url: "/api/person/1/"
 - method: 'DELETE'
- test: # create entity by PUT
 - name: "Create/update person"
 - url: "/api/person/1/"
 - method: "PUT"
 - body: '{"first name": "Gaius", "id": 1, "last name": "Baltar", "login": "gbaltar"}'
 - headers: {'Content-Type': 'application/json'}
- test: # create entity by POST
 - name: "Create person"
 - url: "/api/person/"
 - method: "POST"
 - body: '{"first name": "Willim", "last name": "Adama", "login": "theadmiral"}'
 - headers: {Content-Type: application/json}
```


★常见自动化测试方式

关键字驱动 B

*** **Settings** ***

Library ShellCommand

Resource %{ENV ROBOT PATH}/resource/resource.robot

Test Timeout 1 minutes Suite Teardown GUI Logout

*** Variables ***

\${ENV HOST URL} https://127.0.0.1

*** Test Cases ***

Terminal Test Issue Shell list Version Should Match Regexp %{Shell OUTPUT} Host Version Gui Test

GUI Login View Host Page

常见自动化测试方式

mthread_server_static.feature

实际案例: CC标准测试

#1: 完全手动运行

工作量: 3 * 6 * 50=900小时

#2: 编写少量工具

工作量: 3 * 4 * 45 = 540小时

#3: 工具集成,数据参数化

工作量: 2 * 4 * 40 = 320小时

#4: 基于关键字模型自动化90%用例

工作量: 1 * 4 * 40 = 160小时

选择自动化测试工具

测试资源的管理

为测试提供数据

测试用例的管理

艷☆ 测试用例的组合方式

测试用例的执行方式

自动化测试与持续集成

测试资源的管理

个测试

集

群

的

组

成

控制机:发起或停止自动化测试。

监测机: 监控测试过程与结果, 检查测试机健康状况。

测试机:虚拟机、执行测试用例。

数据存储:存储测试数据、脚本、环境配置。

共享存储:存储测试过程产生的log和dump。

测

试

环

境

环境配置版本管理

监控重要的环境配置文件

参数化环境配置

通过自动化工具布署测试环境

为测试提供数据

避免在测试脚本中将数 据硬编码

为每次测试新建、销毁 数据

使用内存数据库(文件 系统)或者SSD加速测试

自动生成数据的方式

录制工具

脚本程序

Fuzzing(半随机化)

数据库

利用专用测试工具/包

调用产品接口生成数据

生成测试文件

dd if=/dev/zero bs=1048576 count=4096 of=4g.file

正规表达式生成

```
$ regen -n 2 '0x[\da-f]{16}'
0x8f5858102a5ce124
0x3e4c9fee6c9f419d

$ regen -n 3 '[a-z]{6,12}(\+[a-z]{6,12})?@[a-z]{6,16}(\.[a-z]{2,3}){1,2}'
abxfcomj@uyzxrgj.kld.pp
vzqdrmiz@ewdhsdzshvvxjk.pi
```

利用ODM技术从 NoSQL获取数据

```
type Person struct (
 bson.ObjectId
 bson: "_id,omitempty" json: "id,omitempty"
 (X ci
 bson: "name, omitempty" json: "name, omitempty"
 string
 Marmin
 Passward
 []byte
 bson: "password, omitempty" |son: "-"
 bson) "user_type, omitempty" | json) "type, omitempty"
 Type
 int
 Ema4.I.
 string
 bson: "smail, omitempty" | jaon: "smail, omitsmpty"
 bson! "team, omitempty" |son: "team, omitempty"
 string
 Teem
func TestGetUserData(t *testing.T) (
 u := mgodb.GmtPersonByName(testUser)
 // Test code below
 * * * * *
```


对Workload按重要性、组件、部门分类

实际案例:自动化回归测试工具

- 测试用例分类管理
- 环境配置参数化
- 利用虚机运行回归测试集

- 实时监控测试进度
- 及时收集第一手问题数据

(FDDC)

测试用例的组合方式

组合自动化测试用例的好处

- 快速生成新的用例
- 回归测试排序,早发现问题
- 动态调整测试对象和测试强度
- 提高覆盖率

组合方式

- · 顺序组合
- ·标签选取(Exclude/Include)
- 根据分组与标签组合
- 随机组合
- 普通随机
- 带权值的随机
- 混合方式

遭测试用例的组合方式

同时利用Lottery scheduling算法和Tag组合用例

\$ wkldgen -algo lottery -exclude above -template uss

测试用例集成模板

ð

Template for USS Component

Setup Jobs&Commands

[[SETUP BEGIN]]

SUBMIT 'SETUP.JCL(SETUP)' SUBMIT 'SETUPJCL(WORKLOAD)'

[[SETUP END]]

Environment parameters

[[ENV BEGIN]]

SUBMIT 'SETUP.JCL(SETENV)' [[ENV:LOWMEM]] SUBMIT 'SETUP.JCL(SETENV)' [[ENV:64bit]] SUBMIT 'SETUP.JCL(ISETENV)' [[ENV:32bit]]

[[ENV END]]

Testsuite

[[TESTSUITE BEGIN]]

KERNEL [[TICKETS:50]] [[TAG:UNIX]] FILESYS [[TICKETS:10]] [[TAG:64bit]]

[[TESTSUITE END]]

测试用例的执行方式

·一次执行一个用例:常用于单元测试与功能测试、确保100%的成功率

•一次执行多个用例:压力测试\负载测试\并行测试

• 多核执行: 性能测试

·分布式执行工具 (Ex. Selenium Grid)

·分布式执行 · Docker容器集群

• 测试云

实际案例:并行执行GUI回归测试

并行执行GUI回归测试,加快反馈周期

多机环境: Selenium Grid

单机环境:Headless Selenium

测试执行过程的录制与重放

录制重放方式

- 日志录制与重放
- 打点记录过程
- · 网络流量或者10行为的录制与重放
- 将测试环境与录制脚本绑定
- 自动化测试脚本 != 录制/重放工具

带来的好处

- 模拟用户行为
- 收集数据做Mock
- 重现问题
- 验证补丁

测试执行的触发机制与调度模式

人工触发

事件触发

- 代码提交之后执行单元测试
- 构建之后执行功能测试
- 自定义事件

无人值守定时触发

- 执行一次(0nce)
- 重复执行
 - ・按日、周、工作日(Daily, Weekly, Week Days)
 - 重复次数
- 根据配置文件设定多种调度方式
 - ·支持IS08601(时间日期表示标准)

测试执行的触发机制与调度模式

实际案例: TestHub

通过模板跨团队共享测试集

根据标签和权重随机生成测试负载

读取测试log重放测试过程

用于执行长时间运行的回归测试

通过定时任务向多台机器提交测试任务

以模板的方式管理测试用例和测试环境

实际案例: TestHub

自动化测试与持续集成

- 保证快速反馈
- 高覆盖率的单元测试和接口测试
- 适当引入自动化验收测试
- 防止引入不稳定的测试用例
- 设立提交阶段失败标准
- 运行自动化测试集之前检查环境
- •运用虚拟化技术(虚机/容器)并行测试
- 持续调整集成测试的方式
- 需要持续做压力测试和负载测试?

测试过程监控

测试结果通知

辅助调试手段

测试记录的管理

问题管理

结果监控内容

- 测试用例运行状态
- 被测系统运行状态
- 底层操作系统/中间件/硬件运行状态

监控相关技术

- ·测试用例运行状态:框架提供支持,在测试脚本里加入Hook
- 系统状态监控: Zabbix/Nagios以及各种Agentless工具
- 日志收集与分析: ELK(ElasticSearch + Logstash + Kibana)
- Metric收集与显示: InfluxDB + Grafana

InfluxDB + Grafana

"We found a **BUG** this week that literally would have taken us weeks or months to discover if we didn't have Grafana"

——Bret Copeland, Team Lead, StackOverflow

测试过程监控

操作记录Runlog

人工记录

自动记录-机器人程序

实际案例: zMobile

运用云计算与移动技术

实际案例: zRobot&Gust

- 更友好的人机对话界面
- 更直观的信息集成方式
- 执行自动化脚本,返回测试结果
- 支持多种类型的操作命令
- 实时监控测试系统状况


```
Symmic serving of JPL SWAL SCOTT IS: YES

Symmic serving of JPL SWAL SCOTT IS: YES

SWAL SHAP of SWAL SWAL SCOTT IS: YES

SWAL SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL

SWAL SWAL SWAL SWAL

SWAL SWAL SWAL

SWAL SWAL SWAL

SWAL SWAL SWAL

SWAL SWAL SWAL

SWAL SWAL SWAL

SWAL SWAL

SWAL SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL SWAL

SWAL

SWAL SWAL

SWAL SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWAL

SWA
```


实践方法

- 查看log、dump、trace等记录定位出错位置
- · 每个虚机跑一个用例,遇到错误暂停虚机(FDDC)
- 用例解耦以缩小调试范围
- 常见问题总结文档

工具

- 信息收集工具
- 数据查看/分析工具

测试记录的管理

测试记录

- · 系统日志(syslog)
- 系统Dump
- ·操作记录(Runlog)
- •用例执行输出(testcase log)
- 执行结果(failed/successful)
- 执行次数、耗时、进度
- 过程监控记录

用途

- 调试
- 审记
- 工作量与成果度量

实际案例 - DDL

DDL (Dynamic Dump List):

- ·抽取Dump的基本信息以固定格式显示
- 集中展现所有测试人员处理过的Dump
- ·比对Dump历史信息,列出之前的处理方式

关键信息

Where:机器,版本

When:时间日期

Who:测试人员、历史信息的相关人

What:出错模块、错误返回码、系统状况 Why:历史信息(bug/环境问题/case问题)

抽取Dump关键信息

历史信息比对

显示类似问题

```
SV15833
SUME AB/SOCCE 793 BPXINPVT BPXTXFSR BPXMIPCE PEGS/OECO17 FFFFF TITLE COMPONERPX, COMPIDESCRY1, ISSUEPERPNMIPCE, MODULE BPXTXFSR +1D54, ABENDESCECE, PEGOSONZV.SV15834

I6/04/10 03;45;56 NM= 2964 161367

SUME AB/SOCCE 519 IEANUOCO1 HISNMT HISNMT PEGS/FFFFF FFFFF TITLE COMPONENTS, COMPIDESCHIS, ISSUERENTSNNT

ZZO32043.SV15835

I6/04/06 10;34;35 NM= 2964 0240F7

SUME AB/SOCCE 027 UNKNDUN UNKNDUN DSNTFRCV PEGS/OCIBC FFFFF TITLE DEX1, ABNDESCHIS, ISSUERESVS (M=H) ,C=111.RDS -SQL M=DSNTFRCV,PS

SV15836

I6/04/10 23(10105 NM= 2964 0B40F7

SUME AB/SOCCE 006 KLVSRSS KLVSRSS

ttl= CT/ENGINE ABEND SOCE U0000 AT AF90FGES (KLVSRSS+330)

SV15837

I6/04/10 23:09143 NM= 2827 04BRA6

SUME AB/SOCCE 006 KLVSPQST KLVSPOST PEGS/OECOA FFFFF TITLE TITLE CT/ENGINE ABEND SOCE U0000 AT AF90FGES (KLVSPDST+132)
```


实际案例 - DumpShark

抽取Bug库的Dump关键信息,基于简单贝叶斯模型计算有效/无效dump的概率。

DEMO ð -----Baves Classfier----Please input the abendCode : SABCA Please input the reasonCode : 93B Please input the issuer: IXGRIREC The probability of valid is 82.070000%. The probability of invalid is 17.930000% ----Result : the RootCause is Valid -----Bayes Classfier------

关键信息

Abend Code: 错误码

Reason Code: 错误原因

Issuer: 出错模块

Machine: 测试机器名

Root Cause: 是否为Bug

谢谢