

ĐẠI HỌC ĐÀ NẮNG

TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN Vietnam - Korea University of Information and Communication Technology

Software Testing

Chapter 5
Test Automation and Tools

1.What is Test Automation?

- Test Automation/Automated testing uses the assistance of tools, scripts, and software to perform test cases by repeating pre-defined actions.
- It completely depends on the pre-scripted test which runs automatically and compares the actual results with expected results

1.What is Test Automation?

- **❖** Why automated testing?
 - No human intervention is required.
 - Testing multilingual sites
 - Increases speed of test execution
 - Increases test coverage
 - Manual testing becomes time consuming, costly and error prone

What is Test Automation?

2. Advantage and disadvantage of automation testing?

Advantages:

- save time and money: running tests 24/7, fewer Human resources
- Automation does what manual testing cannot: Volume,
 Reusable
- Improves reliability of the test
- Reduces maintenance cost of testing
- Increases amount of test coverage
- Eliminates the need to do boring takes

2. Advantage and disadvantage of automation testing?

- Disadvantages:
 - Test Automation requires lot of efforts at initial stage.
 - Programming Knowledge is required.
 - Debugging issues: use programming syntax/logic to write Tests, some times locating errors in Test Script is difficult.
 - Test Tools have Environment Limitations.
 - All types of Testing not possible (ex: usability)

3. When to use Manual and automatic testing

When to use Manual Testing

Manual testing allows for human observation, which may be more useful if the goal is user-friendliness or improved customer experience

- Exploratory Testing
- Usability Testing
- · Ad-hoc Testing

When to use Automatic Testing

Automated testing is a practical option when the test cases are run repeatedly over a long time period.

- Regression Testing
- Load Testing
- Repeated Execution
- · Performance Testing

4. Automation Test Process

Test Tool Selection

Define the scope of automation

Panning Design and Development

Test Execution

Maintenance

4.1 Test tool selection

- The following parameters should be considered before selection of appropriate tool to be used for Test Automation:
 - Data driven/Test driven/Behavior driven capabilities
 - Hybrid framework
 - Debugging and logging capabilities
 - Platform independence
 - Extensibility and Customizability
 -

4.2 Scope of Automation

- Scope of automation defines the area covered under automation for a software/application
- Following points help to determine this scope:
 - Features which are crucial for the business
 - Scenarios/workflows covering tests which have a large amount of data
 - Common functionalities across applications
 - Technical feasibility
 - Reuse business components
 - Complexity of test cases

4.3 Planning, Design and Development

- During this phase one creates an automation strategy and plan, which contains the following details:
 - Selecting appropriate automation tools
 - Creating the framework design and its features
 - Identifying In-scope, and Out-of-scope items of automation
 - Automation test bed preparation
 - Timeline for test case automation
 - Scheduling execution of automation suites
 - Deliverables of Automation testing

4

4.4 Test Execution

- Automation scripts are executed during this phase
- Test suite automation run could be directly executed from the automation tool or indirectly from a Test Management tool which will redirect the invoke request to the automation tool
- Automation tool could execute the automation suites either on a single machine or distribute the suites on several machines to achieve faster results.

- Since new functionalities are added with successive cycles, Automation scripts require update and also need to be reviewed and maintained for each release cycle.
- Maintenance is necessary to make sure that the Automation scripts are in a stable state.

5. Test Driven Development (TDD) approach

It is an evolutionary approach to development which combines test-first development where you write a test before you write just enough production code to fulfill that test and refactoring

5. Test Driven Development (TDD) approach

- ❖RED The developer writes a failing test essentially capturing the requirements in a test
- ❖GREEN The developer implements the business functionality, writing just enough code to pass the test
- ❖REFACTOR The developer refines and improves the code without adding new functionality.
- =>Demo.

5. Behavior Driven Development (BDD) approach

❖BDD is a technique in which developers, testers, business representatives work together to analyze the requirements of a software system, formulate them using shared language (Gherkin) and verify them automatically.

5. Behavior Driven Development (BDD) approach

- TDD relies on unit tests to verify implementation details whereas BDD relies on executable scenarios to verify behaviors and more.
- **BDD** follows a prescribed path:
 - Create user stories collaboratively
 - Formulate user stories as executable scenarios and verifiable behavior
 - Implement behaviors and execute the scenarios to verify them

5. Behavior Driven Development (BDD) approach

- BDD scenarios are typically composed of three main sections:
 - Given describes the state of the environment (preconditions) before the behavior is triggered
 - When- describes the actions that trigger the behavior
 - Then describes the expected results of the behavior
- =>Demo

- **❖**Selenium:
 - a testing tool for automating web application testing

Appium:

- is one of the open-source automated testing tools primarily intended for mobile applications.
- It backs automation of native, hybrid, and mobile web applications built for iOS and Android.

- Cucumber
 - is an open-source Behavior Driven Development (BDD) tool
 - supports only the web environment

- Katalon Studio
 - is an open-source and commercial test automation solutions.
 - Automate Web (UI and API) and mobile applications.
 - It can be integrated with a variety of other tools such as JIRA, qTest, Kobiton, Git, Slack, and more.

- Unified Functional Testing (UFT)
 - is known as QuickTest Professional (QTP)
 - Automate Web (UI and API), Desktop, mobile applications.

Only for Windows

HPE Unified Functional Testing (UFT)

- HPE Unified Functional Testing (UFT)
 - is known as QuickTest Professional (QTP)
 - Automate Web (UI and API), Desktop, mobile applications.
 - Only for Windows

HPE Unified Functional Testing (UFT)

Desktop

7. How to Choose an Automation Tools?

- Environment support
- **Ease** of use
- Object identification
- Scripting language used
- Support for various types of test including functional, test management, mobile,..
- Error recovery testing
- Multiple framework support
- Minimize cost
- Extensive test reports and cost.

ĐẠI HỌC ĐÀ NẮNG TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN Vietnam - Korea University of Information and Communication Technology

Thank You!