

Containerized End-2-End-Testing

Referent: Tobias Schneck, ConSol Software GmbH

Agenda

- 1. Einordnung End-2-End-Testing
- 2. Welche Vorteile bieten Container-Technologien?
- 3. Der Sakuli End-2-End-Testing Container
- 4. Integration in die CI-Umgebung
- 5. Ausblick

Motivation für End-2-End-Testing

- Business-kritische Applikationen bestehen oft aus einer Vielzahl an Komponenten
- Applikations-Qualität aus Anwendersicht ist nur am Ende der Funktionskette messbar

GUI ist die Schnittstelle zum End-User

Testpyramide

Anforderung an Testumgebungen

Robust

- Keine "zufälligen" Fehler
- Fehler sind reproduzierbar

Unabhängig

- Möglichst wenig Abhängigkeiten zu externen Systemen
- Umgebung sollte exklusiv zur Verfügung stehen

Isoliert

- Tests haben keine Abhängigkeit untereinander
- Tests sollten parallelisierbar sein

Schnell

Kurze Laufzeiten mit aussagekräftigem Feedback

(vgl. Roland Huß - Integration Testing mit Docker)

Besonderheiten bei End-2-End Tests

- Unterschiedliche Testarten
 - Regressionstests
 - Funktionale Abnahmetests
- Parallele Tests in GUIs sind schwieriger
 - Geteilte Testdaten oder Login-User
 - User-Sessions mit Stati
 - Cleanup von Testdaten
- Manueller Testaufwand > Aufwand für Automatisierung

Bietet die Container-Technologie Vorteile für das End-2-End-Testing?

- Isolation von Umgebungen
- Container-Repository für Versionierung und Verteilung
- Nachvollziehbarer Aufbau der Umgebung (Dockerfile)
- Start von Containern on-the-fly
- Einfache Parallelisierung
 - Wenig Speicher-Overhead
 - Teilen sich den selben Linux-Kernel

Virtuelle Maschinen vs. Container

(am Beispiel Docker)

Quelle: Docker, Crisp Research, 2014

Demo - Containerized GUIs

```
### start the docker container via x-forwarding docker run -it -e DISPLAY=$DISPLAY -v /tmp/.X11-unix:/tmp/.X11-unix:rw rasch/inkscape
```

```
### start the docker container with VNC interface
# connect via URL: http://localhost:6911/vnc_auto.html?password=vncpassword
docker run -it -p 5911:5901 -p 6911:6901 consol/centos-xfce-vnc
docker run -it -p 5912:5901 -p 6912:6901 consol/ubuntu-xfce-vnc
```


Container mit GUI?

• Oberfläche (X-Window), Steuerung, Apps

Anforderung End-2-End-Testing Tool

- Web-Test-Tools haben nur Zugriff auf DOM-Elemente
- Grafisch basierte Tests sind ressourcenintensiv
- OS-unabhängiges Framework
- Rendering testbar?
- Wie kann man Nicht-HTML-Inhalte testen bzw. damit umgehen?
 - => Flash, PKI-Abfragen, Java Applets, Plugins

Was bietet sakui>?

Automatisierbarkeit & Ergebnisauswertung über DB / Nagios / CI-Tools

Unterstützung bei Testerstellung (Recorder, Screenshot-Finder)

Beschränkung auf den Browser


```
<!DOCTYPE html PUBLIC "-//M3C//DID HTML 4.01 Transitional//EN" "http://www.w3.org/IR/h
V (html xmlns="http://www.w3.org/1999/xhtml" lang="en-US" xml:lang="en-US")
V (html xmlns="http://www.w3.org/1999/xhtml" lang="en-US" xml:lang="en-US")
V (div)
V
```

- Aktionsbereich: Browser-Inhalt (z.B. kein Scrollen notwendig)
- Objekt-Adressierung von DOM-Elementen
- Java-API
- Erkennt, wenn Seiten/AJAX-Requests fertig geladen sind
- Guter Umgang mit AJAX & Web-Frameworks
- Recorder-Funktionalität
- Assert Funktionalität

- Aktionsbereich: Bildschirm-Inhalt (Scrollen u.U. notwendig)
- Objekt-Adressierung über Grafik-Patterns
- Java-API
- Keine Beschränkung auf den Browser
- Sieht und steuert das, was der User sieht
- Flexible Region-Pattern
- OCR-Features (experimental)
- Setzt auf java.awt.Robot und openCV auf

- Automatisierung von End-2-End-Tests
- End-2-End-Monitoring für Applikationen
- Erweiterbare "Forwarder"-Module
 - SQL-Datenbank, Nagios oder andre Fremdsysteme
- Open-Source (Apache License 2.0)
 - GitHub 804 commits, 6 contributors
 - Entwicklung seit Mitte 2013
- Im Einsatz bei verschiedenen Branchen
 - IT & Telekommunikation
 - Banken & Versicherungen
 - Bau & Innenausbau

Aufbau der Testdefinition

Test Case Aufbau

```
// tc.js
 * Initialization of the JAVA backend
 * and set warning and critical time
 dynamicInclude($includeFolder);
 var testCase = new TestCase(60, 70);
 var env = new Environment();
 var appNotepad = new Application("gedit");
 var region = new Region();
 /*********
 * Description of the test case
 ***********
 try {
 //...
 * Exception handling and shutdown of test case
 } catch (e) {
 testCase.handleException(e);
 } finally {
 testCase.saveResult();
```


Aufruf von Sahi-Funktionen

```
// tc.js

/*****************

* Call Sahi Functions

*****************

_navigateTo("http://labs.consol.de/lang/en");
_highlight(_link("Projects"));
_click(_link("Projects"));
_highlight(_link("check_mysql_health"));
_click(_link("check_mysql_health"));
_highlight(_link("check_oracle_health"));
_click(_link("check_oracle_health"));
_setValue(_textbox("s"), "nagios");
_click(_link("Home[1]"));

testCase.endOfStep("project", 20);
```


Fluent API

```
// tc.js
 /*** calculator app ***/
 var calculatorApp = new Application("galculator")
 .setSleepTime(1);
 .open();
 testCase.endOfStep("Open Calculator", 3);
 /*** calculate 525 + 100 ***/
 var calculatorRegion = calculatorApp.getRegion();
 calculatorRegion.type("525");
 env.sleep(2);
 calculatorRegion.find("plus.png")
 .click()
 .type("100")
 .find("calculate")
 .click();
 testCase.endOfStep("calculate 525 +100", 20);
```


Custom Functions

```
// tc.js

/********

* TAB+ALT

*******/
function switchWindow() {
 env.type(Key.TAB, Key.ALT);
}

/***********

* Go back to notepad

*************

function backToNotepad() {
 switchWindow();
 env.type("Finish!\n\n");
}
```


Definition eines Ablaufs

```
// tc.js
 * Some Variables
 var $cl home = "http://labs.consol.de/lang/en";
 var $cl projekte = "Projects";
 var $cl c mysql h = "check mysql health";
 var $cl c oracle h = "check oracle health";
 * Step for Notepad
 appNotepad.open();
 env.type("Welcome to Sakuli!\n")
 .type("I will help you to test your projects, like webapplications...\n")
 .sleep(2);
 testCase.endOfStep("notepad", 20);
 /********
 * Step for labs.consol
 switchWindow();
 navigateTo($cl home);
 \overline{} highlight ( \lim_{k \to \infty} (\$cl projekte));
 click( link($cl projekte));
 env.sleep(5).takeScreenshot("C:\\sakuli\\testscreenshot after 5sec.png");
 highlight (link ($cl c mysql h));
 click( link($cl c mysql h));
 highlight( link($cl c oracle h));
 click( link($cl c oracle h));
 setValue( textbox("s"), "nagios");
 click( link("Home[1]"));
 testCase.endOfStep("project", 20);
 /******
 * print test client
```


Sakuli End-2-End-Testing Container

Demo - Sakuli-Containers

```
# start the docker container
docker run -it -p 5911:5901 -p 6911:6901 consol/sakuli-centos-xfce
docker run -it -p 5912:5901 -p 6912:6901 consol/sakuli-ubuntu-xfce
# start in parallel via docker-compose
docker-compose -f docker-compose_example_xfce.yml up
```


Nagios Integration

Erweiterbare Architektur

Cl Demo Aufbau

CI Demo ConSol CM6

```
# start single container via docker-compose on remote host
cd ~/sakuli-example-testautomation-day/docker_e2e
docker-compose rm -f sakuli-cm_check_links && docker-compose up sakuli-cm_check_links
```


Ausblick & Ideen

- Headless Execution Linux: VNC & Docker, Windows: ?
- Video-Aufzeichnung der Testabläufe zur Fehlerdokumentation
- Asynchrone wait Funktionen / Callbacks
- Grafische Auswertung der Testergebnisse in CI-Umgebungen

Links

https://github.com/ConSol/sakuli

https://github.com/ConSol/sakuli-

example-testautomation-day

https://twitter.com/sakuli_e2e

https://twitter.com/consol_de

Fragen?

Vielen Dank!

Tobias Schneck

tobias.schneck@consol.de

ConSol Software GmbH

Franziskanerstraße 38 D-81669 München

Tel: +49-89-45841-100

Fax: +49-89-45841-111

info@consol.de www.consol.de

