

基于BDD的 敏捷项目测试实践

主讲人: 陈晓鹏

某国际咨询公司中国卓越测试中心负责人

• 陈晓鹏

某国际咨询公司中国卓越测试中心 (TCoE) 负责人

MBA, PMP, CSM, SAFe Agilist, LeSS Practitioner, EXIN DevOps Professional, 18年IT测试相关工作经验, 其中12年在全球前三IT咨询公司工作

* IBM软件部Rational高级技术顾问

* IBM全球业务咨询部高级测试咨询顾问

专长: 测试咨询与管理,测试技术,敏捷测试与DevOps

客户: 广东移动、保诚保险等大型客户

公众号: 晨小菜

Testin
助力产业智能化

NCTS 中国云测试行业峰会

客户背景与目标

- 是一家于亚洲发展、拥有和经营娱乐场博彩及娱 乐度假村业务的公司

- 2006年12月成功在美国纳斯达克证券市场上市

客户背景

- 荣获9项《福布斯旅游指南》五星荣耀连续三年冠绝全澳门

- 坐拥全澳门最多家米其林星级食府

为了增加用户体验,减少运维成本,客户香港总部希望用最新的IT技术和开发方法对其现有的博彩管理系统"GEMS"系统进行升级改造

客户目标

- GEMS系统改造项目从2016年中开始酝酿,并 且在2017年1月正式启动

项目业务挑战

■ 客户有很大的决心希望使用新IT技术来对他们的原有系统进行转型

- 非常<mark>紧</mark>的项目进度,但对质量要求<mark>高</mark>
- 需要从传统的瀑布开发模式转到<mark>敏捷Scrum</mark>的开 发模式

项目组织架构图

项目技术架构示意图

架构技术:

- 微服务
- 容器
- 云计算

开发技术:

- Angular JS
- Restful API
- Mongo DB

开发模式和实践:

- BDD行为驱动开发
- 敏捷Scrum

为测试带来的困难

技术风险

测试人员对云计算、 微服务等新的技术经 验不足

进度风险

• 项目上线周期短,给 测试的时间不多

质量风险

系统涉及到会员账户等相关信息,对质量要求比较高

• 敏捷Scrum + BDD开 发模式,测试人员需 要在敏捷环境下进行 工作,与传统模式相 比有较大差距

Testin

测试解决思路

测试难点

周期短

质量高

BDD模式

敏捷Scrum

微服务、容器

云计算

通过与开发单元测试、 配置管理、构建管理、 项目管理等领域集成, 实现持续集成,加快 交付速度

2. 持续集成

- 分层自动化,实 现从API到UI层自 动化测试;
- 采用BDD的 Cucumber自动 化测试框架

1. 自动化测试

自动化测试解决方案

基于Cucumber二次开发的自动化测试框架

框架特性

稳定性:对Selenium进行二次封装,使得脚本稳定性大大增强

效率性:对界面元素进行封装,特殊的元素通过 Page Object调用,通用的元素通过传递参数就可直接定位,无需通过浏览器获取XPATH值,使 得编写脚本的效率大大提高

易读性: Cucumber是BDD (行为驱动开发) 的自动化框架,它是站在业务的层面,脚本是我们所熟知的自然语言(中/英文),是一段描述,使得脚本很容易看懂

易扩展性:框架目前集成了WEB和API自动化测试功能,根据项目需要能快速集成IOS和Android的手机端自动化测试

易维护性: 脚本运行时会记录日志信息, 执行失败会截图, 能快速定位到问题所在, 使得脚本的维护更加容易

测试用例如何编写 (例子)


```
Feature: Sprint2 US190 Patron Management - Registration - Mass
 Given I am on the "Patron Management - Registration - Mass" page #mass
  Scenario: Register button with all required fields & without ID and photo
 Given I scan ID, capture photo #mass
 And I filled all the required information #mass
 When I clicked register button #mass
 Then a message will prompt "Patron is registered successfully" #mass
 And the mass patron is created successfully in mongoDB #mass
 文字描述转换成java脚本
public class RegisterMassSteps extends WebApiImpl{
 private WebPageObjApiImpl pageObj;
 private ConfigManager config;
 public RegisterMassSteps(SharedDriver driver, ConfigManager config,WebPageObjApiImpl pageObj)
 public void before (Scenario scen) { setScenario (scen); }
 @Given("^I am on the \"([^\"]*)\" page #mass$")
 public void iAmOnThePageMass(String arg0) throws Throwable {
 // Write code here that turns the phrase above into concrete actions
 get(config.get("base path")+"PatronManagement/Registration/Mass");
 @Given("^I scan ID, capture photo #mass$")
 public void iScanIDCapturePhotoMass() throws Throwable {
 // Write code here that turns the phrase above into concrete actions
 click(pageObj.buttonElement( text: "Scan ID"));
 click(pageObj.dropdownElement( text "ID Type"), index 1);
 click(pageObj.selectElement( text: "OTHERS"));
 sendKeys(pageObj.inputElement( text: "Username"), config.get("username"));
 sendKeys(pageObj.inputElement( text "Password"),config.get("password"));
 click(pageObj.buttonElement( text: "Proceed"));
 sleep ( time: 2000):
```


一个Sprint里面的自动化测试流程

持续集成场景

开发自测

1. 开发人员写完代码在本 机运行SonarQube 进行代 码检查 2. 开发人员运行自动化jUnit 单元测试 3. 当测试通过后,开发 人员推送到Git的Sprint 代码分支进行合并 4. Jenkins 开始自 动构建 5. Jenkins运行 SonarQube 进行代 码质量扫描

—

10. 通过Rally反馈Bug给 开发人员 9. 测试人员进行探索式测试

8. Jenkins 通过Cucumber 启动Selenium进行自动化 UI测试

7. 部署完成后Jenkins 通过 Cucumber启动API自动化测 试 6. 服务应用通过Docker 被 Jenkins 部署到测试环境

持续集成过程

Jenkins配置

运行失败的日志记录和截图

每日自动触发

自动化测试报告

Testin

项目收益

全栈式的自动化测试框架集成Jenkins覆盖了从单元测试,API测试到UI测试的全过程。API自动化测试覆盖率达到80%,UI自动化测试覆盖率达到65%

成果收益

确保在新IT技术环境下的项目交付质量,减少不良质量成本,节省项目费用

遵从Scrum开发模式实践,开发人员和测试人员紧密合作,互相配合,加快整个项目的交付速度

