<u>TOPIC - 17</u>

Why Automation?

01. Why Automation?

Page No: 111 of 126

01. Why Automation?

Test Automation & Tools

- What is test automation.
- Why Automate
- Test Cases suitable for automation
- Test Cases unsuitable for automation
- Automation Strategies
- Pros & Cons Manual Vs. Automated testing
- Let us get to know some Automation Tools
- Summary

Challenges of Testing

- Today we witness huge and very complex code churned out at faster pace
- Testing is struggling to keep pace with Technological obsolescence and Advancements
- · Fast Changing requirements
- Waterfall Model of development leaves restrained scope for optimal testing
- Testing is often squeezed to the fag-end of the SDLC

Page No: 112 of 126

How to overcome the challenges?

- Trade coverage for risk
 Reduces scope
 Shortens test cycles
- Outsource Testing work
- Introduce/ Enhance AUTOMATION

Why Automate?

- Repeatability: Tests can be executed multiple times and consistently each time.
- Leverage: Executing tests that were never performed manually at all.
- Accumulation: The number of test required for coverage increases with each enhancement done to applications.

Benefits of Automation

- Improves human productivity
 Broader test coverage
- Reduces redundancy
 Automate repetitive tasks
- Enables process improvements

Increase regression testing

Expose risk areas

Better management of testing (with Test-Director etc.)

Page No: 113 of 126

Automation MYTHS

- Automate everything
- Shorten the test cycle by 50%
- · Automation is 'Easy'
- An automated test is faster, because it needs no human intervention
- Automation will lead to "significant labor cost savings"

Suitable candidates for Automation

- ☑ Tests that need to be run for every build of the application (sanity check, regression test)
- ✓ Tests that use multiple data values for the same actions (data-driven tests)
- ☑ Tests that require detailed information from application internals (e.g., SQL, GUI attributes)
- ✓ Stress/load testing

Suitable Candidates .. Contd.

- ☑ Test cases that can not be done manually
- ✓ Scenario / Use-Case / Transaction Flow test
- ☑ Configuration test
- ✓ Multi-user Scenarios

Page No: 114 of 126

Examples:

- While testing the MS word we can check if we open a new document 1000 times, default name should be "Doc1000"
- In the case of adding more number of data say for example 1lakh of data to the database
- When broken links or Orphanage links are to be identified from the web application
- While testing the MS word we can make different styles by using automation and can check
- After preparing the next build we can automate to test that build contains all the files and folders
- Performance testing of the server, network application at various anticipated load levels (if 100 users are logging to yahoo mail, we can find out the response time and behavior of the site)
- GUI properties like Size, Position, Label, Visible, Enable, Value etc. to be tested. (Customer requirement is that the company logo should be displayed at the top center in all the screens)

Page No: 115 of 126

Unsuitable to Automate

- Aesthetics (ease of use, usability, look and feel)
- ☑ One-time testing
- X Start testing immediately
- Ad-hoc/random or Exploratory testing
- Tests without predictable results
- I Testing dynamic areas under development

Why Automation Fails?

- · Not clear or enough Requirements
- · Staff skills may not match needs
- Staff turnover
- Insufficient time

Strategies for Automation

- · Don't try to automate everything right away
- Focus on the most important test cases first

Regression tests

High priority features or product requirements High risk use cases, capabilities

 Start with repetitive tasks susceptible to human error if done manually

Page No: 116 of 126

Manual Testing Pros & Cons

- Quick & inexpensive
- Simulates real-world use better
- Better for extensive analysis of test cases as well as results
- Best when test steps and results are not well defined
- Can explore new test cases
- Does not require technically trained staff

- Might not be consistent in rerunning test cases.
- Re-running large volumes of test cases is expensive and tedious.
- Work-force turnover may upset plans

Automated Testing Pros & Cons

- Can execute test cases
 unattended.
- Can cost-effectively run large volumes of test cases.
- Can cost-effectively re-run large volumes of test cases repetitively.

- Time-consuming & expensive
- Maintaining (modifications etc.)
 of test cases / scripts are difficult
 and expensive
- Requires a highly trained technical staff
- Re-running old tests may not necessarily spot new bugs

Page No: 117 of 126

What Is a Test Script?

A series of commands or events stored in a script language file that execute a test case and report the results.

Fundamentals of Test Automation

Maintainability

Applications are maintained continuously
Cross-reference test scripts o the application
Design to avoid regression
Adopt a test framework

Optimization

Enough tests to do the job without having to manage to many

Fundamentals of Test Automation

Independence (test cases)

Independent data Independent context Result independence

Modularity (test scripts)

Identify common scripts

Page No: 118 of 126

Fundamentals of Test Automation

Synchronization

- Execute the test scrip and the application at the same pace
- Different conditions may exist at the time of playback than existed when the test was created, precise timing coincidence may not be possible

Test Framework

- Test framework is like an application architecture
- It outlines the overall structure for the automated test environment, defines common functions, standard tests, provides templates for test structure, naming convention
- Leading to a maintainable and transferable test library

Page No: 119 of 126

Test Framework

- Common Functions (e.g. Setup, Sign on, Monitor, Log Error, Recover, Signoff, Cleanup)
- Standard Tests (e.g. Walk thru to navigate thru each menu item)
- Test Script templates (Header: Test description, inputs, outputs, special requirement, Dependencies, Common routines like setup etc., End))
- Test Dictionary (Vocabulary, Naming Conventions, Cross reference names to application)

Test Automation Approach

Approach	Profile
Capture	Application already in test phase or
/Playback	maintenance
	Stable application.
Variable Capture/	Application in planning, analysis or
Variable Playback	design
	Unstable or stable application
	Technical test team

Page No: 120 of 126

Different type of tools

- Reviews and Inspection
- Test planning
- Test design & Development
- Test execution & verification
- Test support

... Automation tools are not one-size-fits-all

Tools for Reviews & Inspection

Requirement analysis

Compuware's **Reconcile**/TeleLogic's DOORS/Rational **Requisite Pro**

Complexity analysis

Compuware's Numega

Code comprehension

Compuware's Numega

Syntax analysis

Lint for C and Jlint for Java

Tools for test planning

- · Templates for test plan documentations
- · Test schedule and staffing estimates
- Complexity analyzer

Page No: 121 of 126

Tools for Test Design & Development

Test data generator

Compuware's File-Aid

- Requirements-based test design tool
- Capture/Playback

Test Execution and Evaluation Tools

Capture/playback

Mercury's WinRunner

Compuware's QARun

Segue's Silk Test

Rational's Visual Test

Rational's ROBOT

- Coverage analysis
- Memory testing

Test Execution and Evaluation Tools ...Contd.

Test case management

Mercury's **Test Director**

Compuware's QADirector

Simulators & performance

Mercury's LoadRunner

Compuware's QALoad

Segue's Silk Performer

Empirix's eLoad

Page No: 122 of 126

Software testing support tools

Defect tracking tool

Compuware's TrackRecord

· Configuration management

MS Visual Source Safe

- Have a clear mission Plan, Plan, Plan !!! (Define your What, When and How)
- · Focus on the most important areas first
- Automation is more than building scripts
- Test Automation is an investment
- Treat test automation as a "development project"

TIPS on Automation

- Avoid introducing automation on projects that are already behind schedule
- Build extra time into the schedule
- Recorded automated tests shouldn't be developed until you have a relatively stable UI for modules of the application
- Generally Test automation increases as the project evolves

Page No: 123 of 126

More Tips on Automation

- Think of automation as a baseline test suite to be used in conjunction with manual testing, rather than as a replacement for it
- Assure that the product is mature enough so that maintenance costs from constantly changing tests don't overwhelm any benefits provided
- To make it a good investment, as well, the secret is to think about testing first and automation second
- · Automation is a development project"
- "Test automation must be implemented as a full-time

Automation Tips (con't)

- · Humans can spot bugs that automation ignores
- More so because humans are good at making mistakes
- With "Automation", we now have another added software development effort
- · No immediate payback from automation
- No automatic defect reporting without human analysis

====Topic - 17=== XXX === Why Automation ====== === XXX =====

Page No: 124 of 126

<u>TOPIC - 18</u>

Reference Books

01. Reference Books for Testing

Page No: 125 of 126

01. Reference Books for Testing

Art of Software Testing - Glenford J. Myers	
Testing Computer Software - Cem Kaner	
Software Testing in the Real World - Edward Kit	
Effective methods for Software testing - William	
E. Perry	
Software Engineering -A Practitioner's Approach	
- Roger S. Pressman	
Software Testing Techniques - Boris Beizer	

====Topic - 18=== XXX === Ref Books ====== XXX =====

Page No: 126 of 126