Testing In The Cloud

How we reduced testing time by 50% and eliminated waiting time entirely

Kenneth Falck <kennu@sc5.io> 4.11.2014

Presentation Overview

Case Veikkaus.fi

- The Problem
- Background
- Our Solution
- How Did It Go?

CASE VEIKKAUS.FI

Tunnus Salasana

Kirjaudu

Unohtuiko tunnus?

Rekisteröidy

Veikkaus.fi avoinna 24h Rahansiirto avoinna 06-24

Asiakaspalvelu-chat

Yritys

Lotto Viking Lotto Eurojackpot Jokeri Naapurit Keno eBingo Arvat Syke Pore Porukkapelit Urheilu Pitkäveto Tulosveto Moniveto Voittajavedot Live-veto Vakio Moniveikkaus

VEIKKAUS.FI

Front End Web Project

- HTML/JavaScript based online lottery games
- Large (10+) development team
- Everybody working simultaneously on the same web project
- Every change must be thoroughly tested

THE PROBLEM

Testing Is Slow

- Developers need to run tests several times a day
- One test run can take 30 minutes
 - First wait 10 min for a free slot
 - Then wait 20 min for tests to run
- As a result, developers become less productive and time is wasted

BACKGROUND

What is Jenkins?

Jenkins is a testing and deployment automation platform.

Developers use Jenkins to test a new version of their project, and to deploy it to production.

Jenkins Web UI

Developers don't need to know any details -They click "Test" and wait for the green light.

What are Branches?

How Development Works

Why Is Testing Slow?

PhantomJS is the virtual web browser that runs our automatic JavaScript tests without human interaction.

One PhantomJS requires one CPU core. To run 8 tests in parallel, 8 cores are needed. This makes testing 8 times faster.

To maximize testing speed, 400+ cores would be needed (every test would run simultaneously).

7/18

OUR SOLUTION TO SPEED THINGS UP

Original Setup at Veikkaus

A physical 16-core Jenkins server (no cloud)

- Scarce resource shared by many coders, no scaling
- Only two parallel job executors, 8 PhantomJS each
- Full test suite needs 400+ PhantomJS runs

Long waiting and running times

- First wait 10 minutes for the previous job to end
- Then wait 20 minutes for your own job to finish

How could we improve this?

- Let's move it to the cloud (Amazon AWS)
- We made a proposal of a scalable architecture and an analysis of the security implications (accepted)

Phase 1: Jenkins on Amazon

Phase 2: Scalable Jenkins

Phase 3: PhantomJS Cluster

HOW DID IT GO?

Jenkins & GitLab on AWS

ACCOMPLISHED

PhantomJS Cluster

Clean AWS Architecture

AWS Management UI

Custom Angular.js/Node.js App

- Simple UI to check cloud status
- Calculate monthly cost of running instances
- Manually start/stop PhantomJS cluster nodes

Test Speeds and AWS Pricing

Setup	Total time	Test time	At 10h/workday	Always on 24/7
Jenkins 32-core	~10 min	5 min 7 s	\$469 / month	\$1,464 / month
Phantom 32-core	~10 min	4 min 38 s	\$852 / month	\$2,840 / month
Phantom 64-core	9 min 12 s	3 min 35 s	\$1,234 / month	\$4,217 / month
Phantom 96-core	9 min 33 s	3 min 55 s	\$1,617 / month	\$5,594 / month
Phantom 128-core	9 min 17 s	3 min 38 s	\$2,007 / month	\$6,770 / month
Phantom 160-core	9 min 17 s	3 min 38 s	\$2,381 / month	\$8,347 / month

Not exact measurements, because PhantomJS often crashes and causes variations in test time

But still, end results were **50%** of the original time (~20 min)

Bonus: Tests Are More Robust

Fixed many issues in tests

- Catch failures and error situations
- Eliminate dependencies on timing

Fixed PhantomJS crashing

Retry tests when PhantomJS crashes

Made tests more universal

- Run locally on developer computers
- Run remotely in the cloud

Future: How To Be Even Faster

Get 192+ cores to work

- Tests started to fail after adding 160 cores
- Bottleneck in the development server
- The first test immediately generates 5000+ HTTP requests

Split test files that are too big

• If a test file takes 2 minutes to run, that sets the hard limit on speed (parallelization doesn't help any further)

Optimize PhantomJS execution

- Reduce startup time (pool / prefork Phantom processes)
- Disable image, font and CSS requests

THANKS! Twitter: @kennu Email: kennu@sc5.io