Wirearchy Session

7th May 2019

Welcome to QEA Wirearchy Session - 2

Thanks for joining us

Zero touch QA automation Framework

D&B

Varadharajan Srinivasan

Suhardhini Kannapiran

Abstract

With the industry transformation to Digital Trend, there is always a need for an efficient streamlined Continuous Delivery. We would talk about Zero Touch QA Automation Platform in this session. It deals with the Solution on Integrated DevOps & Quality Approach. This would consist of Artificial Intelligence in Reporting and Data Visualization. The Complete QA Cycle is automated from Test Design to Test Closure with Continuous Monitoring, involving no manual intervention. This would also give insights on Business benefits/outcome on adopting this approach with streamlined Governance.

Top 5 Challenges Faced

Need simplified automation approach to enable functional testers with test automation Need manual effort reduction in end-to-end test process (test design, test results update, defect creation, end to end traceability, summary report etc.) Need ability to automatically analyze the test failures Need ability to focus on 360 degree Quality Assurance Need solution to measure Code coverage

Challenge 1: Need to simplify Test Automation

AGILE ADOPTION

Expected to have more frequent releases

Current Team have less automation expertise

Go beyond UI test to API and data testing

Need to automate regression / progression test cases

AND NO COMPROMISE ON PRODUCT QUALITY

Challenge 2 - Need to automate the E2E QA Ecosystem

Challenge 3 - Simplify Test Analysis & Reporting

Challenges encountered without an efficient Failure Analysis & Reporting Mechanism

Huge Effort spent!

Multiple test runs a day & continuous investigation of failures leading to considerable effort spend

Delayed Feedback!

Unproductive days due to bad builds and test failures caused by environmental issues

Costly & Complicated Adoption!

Challenge in adapting to complicated tools amidst project deadlines

No Transparency on Project Health

Cumbersome to monitor and maintain KPIs in multiple forum

Challenge 4 – 360 degree Quality Assurance

Challenge 5 - Need solution to measure Code coverage

Conventional requirements-based testing of code tends to result in considerable over-testing with no guarantee of complete coverage

Redundant & non-productive

There are too many test cases which test the same code path

Incomplete & un-tested

A tester is not aware of the areas that have not been tested

<u>Impact</u> - This typically results in additional QA cost and extended testing timelines which in turn impact project success

Deep Dive

ZERO TOUCH QA – A Vision for Digital IT Industry

Adopt next-generation testing practices to test early, often, automatically and continuously

Zero Touch QA Platform

Requirements

Eclipse

Version Control GIT/Stash

Sonar, JUnit (Static Analysis, Code Coverage)

Build

Jenkins, Maven, Artifact

- When the code is committed in GIT, the development Jenkins job gets automatically triggered
- Development Jenkins job triggers the following test in QA
 - Functional Test
 - Performance test
 - Sea light Test
 - Automatic creation of test cases

Commit code

Production Release UAT/Stakeh older's Demo

ality Automatic gence Trigger of Security Test

FORTIFY'

Automatic upload of results in Confluence

Jenkins

Auto QA Work Flow

Functional Test

1 Automated Functional Testing: Simplification/Script less Automation

Challenge

- O1 Getting the existing team to upskill in programming language to automate
- O2 Meeting the current project deliverables and upskilling puts stress on the testers
- 03 To retain the domain knowledge that enables quality product delivery

Solution

Simplify the various types of automation using a BDD construct

Example: Karate for API test

Benefits

Enabled 90% of existing team for progression and regression automation

Reduced test automation effort by 60%

1 Automated Functional Testing: UI Test Simplification

1. Identify Patterns

2. Review and Align with UI Developers

3. Abstract with BDD Construct

4. Publish Language of Automation

Control	1. Identify Patten (Generic XPATH)
Text Area	//label[text()=""+ LABEL +""]/following::td[1]/textarea
Text Box	//label[text()=""+ LABEL +""]/following::input[1]
Check Box	//label[text()=""+ LABEL +""]/following::input[1]
Date Field	//label[text()=""+ LABEL +""]/following::td[1]//span[@class='dateFormat']
Button	//input[@value="'+ LABEL+""]
Drop Down	//label[text()=""+ LABEL +""]//following::td[1]//select

1 Automated Functional Testing: API Test Simplification

2 Automatic creation of Test Cases/Defects: Automate E2E QA Lifecycle Process

2 Automatic creation of Test Cases/Defects: Zephyr JIRA Integration

AUTOMATED TEST CASE

Jenkins creates the test cases in the selected JIRA Project.

Finally, Jenkins assigns these test cases to the selected cycle and executes all the tests.

AUTOMATED STATUS AND DEFECTS

2 Automatic creation of Test Cases/Defects: JIRA Serenity Integration

3 Auto Analysis of failures: Al powered Test Automation Dashboard with Real-Time Analytics

Manage all your automation results and reports in one place

Make automation results analysis actionable & collaborative

Establish fast traceability with defect management

Accelerate routine results analysis

Visualize metrics and analytics

Make smarter decisions together

3 Auto Analysis of failures: Al powered Test Automation Dashboard with Real-Time Analytics

AL BASED ANALYSIS

FAILURETRACKING / MANAGEMENT

CENTRAL REPOSITORY FOR INTEGRATED DASHBOARD AND REPORTS

4 Automatic trigger of NFT and auto upload of test results: 360 degree Quality Assurance

Features:

- Perform Performance Testing using Jmeter, integrated with Jenkins
- Perform Security Testing using Fortify, integrated with Jenkins
- Upload the Results in Confluence automatically

Benefits:

- Transparent visibility of test results
- 70% of effort savings in Test Closure activities

5 Quality Intelligence Test with Sealights tool: Automatic Code Coverage Analysis

Features:

- Test Gap Analytics
- Release Quality Analytics
- Block Untested Code Changes
- Utilize Test Impact Analytics to Test Smarter

Benefits:

- o 100% Improvement in Code Coverage for Test Cases
- Test Quality Analytics to Test More with "Less Tests Approach"

For further updates and discussions, please contact

Varadharajan Srinivasan (108294)

Suhardhini Kannapiran (120933)

Automation in BDD Way

AIG

Sandip Agarwala

Jishan Ali Mondal

Automation in BDD Way

API Framework KARATE
UI Framework Gherkin

Presenter Sandip Agarwala
Jishan Ali Mondal
DATE 05/07/2019

GHERKIN AUTOMATION APPROACH

Details on the gherkin approach and areas of implementation

DEVELOPMENT USING RTEEe

Gherkin based feature files, Step definition, POM

KARATE FRAMEWORK

Framework features, examples

BENEFITS

Details on the Achievements & Benefits

Gherkin Automation Approach

Conventional Testing (No Automation)

Selenium Automation

BDD + Gherkin UI framework

Gherkin UI + KARATE Framework

CICD + DevOps

cucumber

UI Regression Automation

Optimization of existing regression test cases following gherkin based automation

UI In-sprint Automation

Enablement of insprint automation by implementing gherkin based approach throughout SDLC

API Automation

API regression and in-sprint automation following KARATE framework API End-to-End

Chained End-toend journey scenario [Ex: client login using multi-factor authentication] Accessibility
Test
Automation

Enhancement of
existing
framework for
automated
accessibility
testing using AXE
libraries

Performance Automation

Gatling
Integration with
KARATE for API
performance
Testing.

Gherkin Automation Approach - Continued

FEATURES

- Participation of three Amigos (BA, DEV, Tester) while defining acceptance criteria
- Minimum effort in QA scenario design as the high level scenarios are already defined
- Same acceptance criteria can be extended while designing QA scenarios
- Zero effort in converting manual steps into automation
- Having lesser dependency on prototype as the steps can be defined separately and will be automatically executed
- Zero rejection during demo as the same acceptance criteria being used while designing tests
- Better responsiveness to CR's as step level changes automatically gets applied for all scenarios

Gherkin Framework - Overview

PRE-REQUISITES

- Java 8 or higher
- IntelliJ IDE
- Cucumber Plugin
- Git.exe
- Maven

FEATURES

- Scenario design in Gherkin Format
- Test data maintained in scenarios
- Ready keyword library for script development
- Page object model for better script handling
- Reporting using Extent Reports

Development using Gherkin

WHAT IS GWT

Given

<Pre><Preconditions and/or Inputs>

When

<The action under test>

Then

<The expected outcome or verification>

COMPONENTS

- Background
- Scenario
- Scenario Outline
- Step
- Step Definition
- Tagging

PARAMETERIZATION

• Parameterization can be done at scenario level as well as step level

Development using Gherkin - Continued

Built in - RTEEe KEYWORDS

Keywords are reusable methods designed to perform actions on elements present in the application, like –

- Click
- Select dropdown value
- Entertext
- Check checkbox
- Validate text
- Validate element's presence
- etc.

Keywords are used in sequence to form the body of the step definition directly or to create page method.

FORMATION OF STEP DEFINITION/PAGE METHOD USING KEYWORDS

```
Step
 Step
 When I log into ABC social website
 When I log into ABC social website
Step Definition
 Step Definition
 @When("I log into ABC social website")
 @When("I log into ABC social website")
 public void
 public void ILoaIntoABCSocialWebsite()
 ILogIntoABCSocialWebsite(String URL,
 String UserName, String Password)
 inject.getPage(LoginPage.class)
 LogIntoABCSocialWebsite(URL,"user","efsdffgf")
 inVokeApp(app url: "URL");
 setValue(object: UserName, value:
 "user");
 Page Method
 setValue(object: Password, value:
 public class LoginPage() {
 "efsdffgf");
 public void LogIntoABCSocialWebsite(String URL, String UserName,
 clickElement(object: LoginButton);
 String Password)
 inVokeApp(app url: "URL");
 KEYWORDS FORMING STEP DEFINITION
 setValue(object: UserName, value: "asdsd");
 setValue(object: Password, value: "efsdffgf");
 KEYWORDS FORMING PAGE METHOD
 clickElement(object:LoginButton);
```

Development using Gherkin - Continued

PAGE OBJECT MODEL CONTAINS

- Element locators like
 - o Id
 - o Name
 - o Class
 - Link text
 - Partial link text
 - Tag name
 - o Xpath
- Methods performing operations on elements

LOCATOR FORMAT

<Access modifier> By <Variable name> =
By.<locatortype>("<Value>")

METHOD FORMAT

<Access modifier> <Return type> <Method
name> (<Variable Type> <Value>) {

<Method body goes here>

SAMPLE PAGE OBJECT MODEL


```
test.cucumber.Repository.Pages;
import test.core.element.custom.customElementsFunctions;
import test.cucumber.stepDefinition.Injection;
import org.openga.selenium.By;
public class ValicSelectClientPage extends customElementsFunctions
 private By SSN Textbox = By.id("
 private By Continue Button= By.id("
 Injection inject;
 public SelectClientPage clickedOnLinkForAndEntered(String strText, String strType, String strSSN) throws Throwable {
 if (strType.equalsIgnoreCase( anotherString: "csp")) {
 enteredSSNAndContinued(strSSN);
 else if (strType.equalsIgnoreCase( anotherString: "fa")) {
 enteredSSNAndContinued(strSSN);
 return this:
 WorkspacePage enteredSSNAndContinued(String strSSN) throws Throwable
 waitForElement(SSN Textbox, intWaitTime: 6);
 setValue(SSN Textbox, strSSN, intWaitTime: 5);
 clickElement(Continue Button, intWaitTime: 5);
 return new WorkspacePage(inject);
```

KARATE Features and development

| Start | Maven Gradle Quickstart Standalone Executable Naming Conventions Script Structure |
|-----------|--|
| Run | JUnit 4 JUnit 5 Command Line IDE Support Tags / Grouping Parallel Execution Java API |
| Report | Configuration Environment Switching Reports JUnit HTML Report Logging |
| Types | JSON XML JavaScript Functions Reading Files Type / String Conversion Floats and Integers Embedded Expressions JsonPath XPath Karate Expressions |
| Variables | def text table yaml string json xml xmlstring bytes copy |
| Actions | assert print replace get set remove configure call callonce eval read() karate API |
| НТТР | url path request method status soap action retry until |
| Request | param header cookie form field multipart file multipart field multipart entity
params headers cookies form fields multipart files multipart fields |
| Response | response responseBytes responseStatus responseHeaders responseCookies responseTime requestTimeStamp |
| Assert | match == match != match contains match contains only match contains any match !contains match each match header Fuzzy Matching Schema Validation contains short-cuts |
| Re-Use | Calling Other *.feature Files Data Driven Features Calling JavaScript Functions Calling Java Code Commonly Needed Utilities Data Driven Scenarios |
| Advanced | Polling Conditional Logic Before / After Hooks JSON Transforms HTTP Basic Auth Header
Manipulation GraphQL Websockets / Async |

Benefits

Zero Licensing Cost – Based on Selenium and KARATE, which are open source

User friendly: The frameworks are very easy to use. Successfully cross trained 80% manual resources who are delivering quality scripts

Reduction of manual & automation effort by 50% for both in-sprint and regression

Effort Savings due to automation execution \$49896

Integration with Dev Ops Pipeline

DEV and QA team using same repository

Better Dev-QA-Business collaboration

Lower maintenance due to implementation of page object model, Utilization of KARATE

For further updates and discussions, please contact

Sandip Agarwala (119625)

Jishan Ali Mondal (261179)

Thank You