

Т3

Delivering Test Automation Success Through People, Methods & Tools

Hans Buwalda

LogiGear Corporation

hans @ logigear.com

© 2005 LogiGear Corporation. All rights reserved

Introduction

- · Who is here
- · Which industries
- Affinity with testing
- Objectives for today

© 2007 LogiGear Corporation. All rights reserved

Objectives

- Implement effective and maintainable automated tests
- Managing testing and test automation
- Main focus: concepts, techniques and experiences
 - To a lesser extend: in-depth treatments, full coverage of possible issues
- We will use the "Action Based Testing" method as a guideline today, as an example of an approach:
 - Representative of keyword-based approaches
 - Incorporates most of the key ideas and concepts
 - Home match for your teacher

© 2007 LogiGear Corporation. All rights reserved

Existential Questions

- Why test?
- Why not test?
- Why automate tests?
- Why not automate tests?

© 2007 LogiGear Corporation. All rights reserved

_

Why test?

- People expect us to
- · Somebody wants us to
- Increases certainty and control
 - Showing absence of problems
- Finds faults, saving time, money, damage
 - Showing presence of problems

© 2007 LogiGear Corporation. All rights reserved

Why not test?

- It costs time and money
- You might find problems . . .
- We forgot to plan for it
- We need the resources for development
- It is difficult
- It's hard to manage

© 2007 LogiGear Corporation. All rights reserved

11

Why Automate Tests?

- It is more fun
- Can save time and money
 - potentially improving time-to-market
- Reduces involvement of valuable specialists
 - "cans" application business and application knowledge
- Consolidates a structured way of working
 - when established as integral part of system development process
- · Speeds up development
 - shorter turnaround between changes
 - more security

2007 LogiGear Corporation. All rights reserved

Why not Automate?

- Can rule out the human elements
 - promotes "mechanical" testing
 - might not find "unexpected" problems
- More sensitive to good practices
 - pitfalls are plentiful
- Creates more software to manage
- Needs/uses technical expertise in the test team
- Tends to dominate the testing process
 - at the cost of good test development

© 2007 LogiGear Corporation. All rights reserved

13

The Challenges for a Test Process

- Testing should be fun
- Testing should be effective
- Testing should be efficient
- Testing should be under control

© 2007 LogiGear Corporation. All rights reserved

Different Points of View

- Does the system comply with the requirements
 the "positive" angle
- 2. Are there any problems we should know about the "negative" angle
- 3. Will the system work in practice
 - → the "pragmatic" angle

© 2007 LogiGear Corporation. All rights reserved

15

Key Issues in Testing

- Appropriate test design
- Comprehensive automation architecture
 - manageable, maintainable
 - control over the technology
- Management of the tests
 - · tests and test scripts are products that need to be managed
- · Management of the test process
 - managers want to know what is going on
- Clear and useful reporting
 - · progress, results
- Quality assurance
 - · efficient and effective involvement of stake holders, users, auditors

2007 LogiGear Corporation. All rights reserved

What are Typical Problems

- No clear direction
- Test design is not well thought through
- Automation lacks architecture, is not transparent and hard to manage
- Testing is underestimated or avoided
 - · testing is difficult and expensive
 - management is often in denial
 - · it looks unattractive to spend money on testing
- Test automation is underestimated
 - test automation can be very difficult
- Focus on tools and technology, at the cost of test design

© 2007 LogiGear Corporation. All rights reserved

17

Success Factors for Automation

- Test design
 - more important than the automation technology
 - most underestimated part
- · Comprehensive automation architecture
 - manageable, maintainable
 - control over the technology
- Organization and management
 - management of the tests
 - management of the test process
 - efficient and effective involvement of stake holders, users, auditors

2007 LogiGear Corporation. All rights reserved

Approaches to Automate Test Execution

- Record & Playback (or "Capture & Replay")
- Scripting (programming)
- Action Words (keywords)

see also: "Software Test Automation", Mark Fewster and Dorothy Graham,

2007 LogiGear Corporation. All rights reserved

Record and Playback

select window "Logon"
enter text "username", "administrator"
enter text "password", "testonly"
push button "Ok"
select window "Main"
push button "New Customer"
expect window "Customer Information"
select field "First Name"
type "Paul"
select field "Last Name"
type "Jones"
select field "Address"
type "54321 Space Drive"
.
.

© 2007 LogiGear Corporation. All rights reserved

2.

Impressions of Record and Playback

- Can help to get to know a test tool, or the UI of the system under test
- Could work well for small tests
- For large tests, maintainability of the generated test scripts is a major risk factor
- Various test tools still seem to endorse it
 - □ "record and playback 2.0"

© 2007 LogiGear Corporation. All rights reserved

Scripting (programming the test cases)

- Test cases are designed first and then automated
 - Automation is managed as a programming task
 - Done by a specialized Automation Engineer
- Emphasis on structure and re-use
 - Similar to regular programming projects
 - Common tasks (like "logon") are factored out
 - Often data is separated from program logic, by moving it into separate data files ("data driven")
- Creation and maintenance like any other software
 - Superior to record&playback
 - But a lot of work, and a significant burden on engineering capacity
 - Very hard to manage
 - Also sensitive to changes in the application under test
 - Generally achieves a good quality, but a low automation coverage

© 2007 LogiGear Corporation. All rights reserved

23

Example Scripting

```
Function EnterCustomer(FirstName, LastName, Address)
Click("New Customer");
ExpectWindow("New Customer");
EnterField("First Name", FirstName);
EnterField("Last Name", LastName);
EnterField("Address", Address);
...
Click("OK");
End Function
...

Function Main()
Logon();
EnterCustomer("Mary", "Jones", "123 Palm Drive");
EnterCustomer("Paul", "Franklin", "321 Regent Street");
...
LogOff();
End Function
```

© 2007 LogiGear Corporation. All rights reserved

Impressions of Scripting

- Valuable approach
- · Can be modified to work "data driven"
- Well-supported in most test tools
 - many useful functions available
 - even the built-in scripting languages allow for decent automation development
- It focuses much on automation design
 - can go at the cost of test design
 - if all scripts are programmed, it leads to a lot of code to manage

© 2007 LogiGear Corporation. All rights reserved

25

Key Success Factors for Automation

- Accessible and maintainable test structure
- High degree of automation
- High re-use
- · At least as maintainable as the system under test
- Test specification separate from automation
 - At the same time avoiding double work between tester and engineer

2007 LogiGear Corporation. All rights reserved

The 5% Challenge for Test Automation

- No more than 5% of all efforts around testing should involve automating the tests
- No more than 5% of all tests should be executed manually

© 2007 LogiGear Corporation. All rights reserved

27

Action Words / Action Based Testing (ABT)

- Provides a <u>framework</u> for effective automation
- Based on a notion that a test can be broken down in a number of consecutive <u>actions</u>
- Both actions and their data are in <u>products</u>, called "Test Modules"
 - Excel spreadsheets for easy development and communication
 - test data is explicit or with a place holder
 - explicit checks with specified expected result values
 - most actions are "high level", omitting as many unneeded details as possible
- Instead of implementing test cases, the automation engineer concentrates on the programming <u>individual</u> actions

2007 LogiGear Corporation. All rights reserved

	a Test Mo	Judie	,
TEST MODULE	Product Maint	enance	
VERSION	1.0		
TEST CASE	Test Case 03	Use an i	nvalid number
test requirement	add 003	A numbe	r must be divisable by 9
	source	control	destination
click	main	new	new product
	window	control	value
enter	new product	number	P9001
	source	control	
click	new product	process	
check message	text Invalid product	number.	

© 2007 LogiGear Corporation. All rights reserved

Impressions of Action Based Testing

- Strong emphasis on test design
 - but can easily be misused
- Good advantages, in particular for larger test sets
 - best possible maintainability
 - tests can be readable and easily understandable
- Technically a simple model
 - most test tools have the necessary functionalities in one form or another
- · It is an involved method
 - $\hfill\Box$ needs to be well-organized, including proper design, automation build-up and training of all involved
 - less suitable for small ad-hoc automation jobs
 - easy to do it "wrong"

2007 LogiGear Corporation. All rights reserved

Coverage, the "MacGuffin" of Testing

- The thing everybody is looking for
 - movie term, introduced by Hitchcock
 - the characters consider it extremely important, but it is not necessarily known what it is exactly
- Many forms of coverage
 - Technical

2007 LogiGear Corporation. All rights reserved

- Functional
- Business wise
- Risk based
- Requirement based
- Own experience: a large portion of bugs are not straightforward
 - not tight to one particular code line, function or requirement

© 2007 LogiGear Corporation. All rights reserved

Explicit Test Requirements TR-3.51 The exit date must be after the entry date "/ Test Case: Billy Goodfellow // Test Requirement: TR-3.51 Function EnterBilly Press "New Employee" Enter Field "Name", "Goodfellow" Enter Field "First Name", "Billy" Enter Field "Entry Date", "2002-10-02" Enter Field "Exit Date", "2002-10-01" ... Press "Process" Find Text "Exit date must be after entry date" if Found then Result passed else Result failed, "No error message" ... End Function

© 2007 LogiGear Corporation. All rights reserved

Matching Conditions

Test Req	Description	Severity	Tested in T	est Case:
Cust-TR01	A customer entered in the enter client screen	high	Cust-TC01	Entering customers using manual numbering
	is present in the database		Cust-TC02	Entering with system generated numbering
Cust-TR02	A customer with a positive balance can	high	Cust-TC01	Entering customers using manual numbering
	transfer money to another customer		Cust-TC02	Entering with system generated numbering
Cust-TR03	A customer with a negative balance			
	cannot transfer money to another			
	customer			
Cust-TR04	The balance of the paying customer is	high	Cust-TC01	Entering customers using manual numbering
	decreased with the sum payed		Cust-TC02	Entering with system generated numbering
Cust-TR05	The balance of the receiving customer is	high	Cust-TC01	Entering customers using manual numbering
	increased with the sum payed		Cust-TC02	Entering with system generated numbering
Cust-TR06	Account numbers can be entered manually by	medium	Cust-TC01	Entering customers using manual numbering
	the user			
Cust-TR07	Account numbers can be generated	medium	Cust-TC02	Entering with system generated numbering
	automatically by the system			
Cust-TR08	ļ			

© 2007 LogiGear Corporation. All rights reserved

Examples of Time Lines

System under test becomes available in phases

	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr
Test Development Plan								
Test Development								
Automation								
Execution and follow up								

System under test becomes end of the cycle

_	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar
Test Development Plan													
Test Development													
Automation													
Execution and follow up													

© 2007 LogiGear Corporation. All rights reserved

11

Example Module Development Planning

Nr	Module	Business Owner	Date to BO
1	Portal Navigation, Audience	Robyn Peterson	05 / 23
2	Portal Navigation, Search	Ted Jones	05 / 27
3	Membership, registration	Steve Shao	06 / 03
4	Portal Navigation, Category	Ted Jones	06 / 08
5	Portal Navigation, Topic and Expert	Ted Jones	06 / 13
6	Access Control	Mike Soderfeldt	06 / 17
7	Portal Navigation, Task	Ted Jones	06 / 22
8	Contact DSPP	Ted Jones	06 / 27
9	Portal search	Mike Soderfeldt	07 / 01
10	Membership, review and update	Steve Shao	07 / 05
11	Program contact assignment	Alan Lai	07 / 11
12	Company, registration	Steve Shao	07 / 14
13	Catalog, view and query	Robyn Peterson	07 / 19
14	Site map	Ted Jones	07 / 25
15	Membership, affiliation	Steve Shao	07 / 28
16	Learn about DSPP	Ted Jones	08 / 01
17	Products and services	Steve Shao, Robyn Peterson	08 / 08
18	What's new	Ted Jones	08 / 11
19	Company, life cycle	Steve Shao, Alan Lai	08 / 17
20	Specialized programs	Ted Jones, Steve Shao	08 / 22
21	Customer surveys	Ted Jones	08 / 29
22	Software downloads	Mike Soderfeldt	09 / 01
23	Newsletters	Ted Jones	09 / 06
24	Internationalization and localization	Ted Jones	09 / 13
25	Membership, life cycles	Steve Shao	09 / 19
26	Collaboration, forums	Ted Jones	09 / 23
27	Collaboration, blogs	Mike Soderfeldt	09 / 28
28	Collaboration, mailing lists	Ted Jones	10 / 03

The Three "Holy Grails" of Test Design

Establishing the modules

The right approach per module

The proper level of test specification

© 2007 LogiGear Corporation. All rights reserved

15

The First Grail

Establishing the modules

© 2007 LogiGear Corporation. All rights reserve

Symptoms of a Failing Test Design

- Combinations of low and high level tests in one test module
 - like functional and UI checks in one test case
- When you have to change all test modules for a new system release
 - most test modules should not be sensitive to system under test changes
- If all test modules look alike
 - all have the same kind of tests
- Test modules are dependent on each other
 - when you want to run module x, you need to run module y first
 - this will make test runs longer and more tedious
- You can't start developing them early in the life-cycle
 - all need detailed system information, there are no high-level test modules
- It is hard to get the automation to work
 - and to keep it working across system changes

2007 LogiGear Corporation. All rights reserved

Properties of a good Breakdown

- · Logical to all concerned
- Independent from other modules
- Well differentiated and clear in scope
- Fitting the priorities and planning of the project
- · Balanced in size and amount

© 2007 LogiGear Corporation. All rights reserve

49

Question

 Can you give a set of breakdown criteria for tests?

2007 LogiGear Corporation. All rights reserve

Breakdown "Cheat Sheet"

Straightforward Criteria

- Architecture of the system under test (which part are we testing)
- Functionality and other requirements
- Kind of test (navigation flow, quality attributes, ...)
- Ambition level (smoke test, regression, requirement based, aggressive, ...)

Additional Criteria

- Stakeholders
- Complexity of the test
- Technical aspects of execution
- Planning and control
- Risks involved

© 2007 LogiGear Corporation. All rights reserved

51

Splitting into Test Modules

- UI oriented tests
 - does function key F4 work
 - does listbox xyz the right values
 - is the tab order correct
- · Do individual functions work
 - like transactions in a financial system
- Alternate paths in use cases
 - like cancel a transaction
- End-to-end tests
- Simulating business processes
- Tests with specific automation needs
 - like multi station tests
- Tests of non-UI functions
- High ambition level tests (aggressive tests)

2007 LogiGear Corporation. All rights reserved

The Second Grail

Approach Per Module

© 2007 LogiGear Corporation. All rights reserved

53

Eye on the ball, Scope

- Always know the scope of the test module
- The scope should be unambiguous
- The scope determines many things:
 - what the test requirements are
 - which test cases to expect
 - what level of actions to use
 - what the checks are about and which events should generate a warning or error (if a "lower" functionality is wrong)

© 2007 LogiGear Corporation. All rights reserve

Examples of Testing Techniques (1)

- · Equivalence class partitioning
 - any age between 18 and 65
- · Boundary condition analysis
 - try 17, 18, 19 and 64, 65, 66
- · Error guessing
 - try Cécile Schäfer and test the sorting of the name list
- DAST
 - Diagnostic Approach to Software Testing
 - works by asking systematic questions to get to test cases
- Exploratory
 - "Exploratory testing is simultaneous learning, test design, and test execution", James Bach, www.satisfice.com
- Model-based testing
 - see Harry Robinson: www.model-based-testing.org
 - see STQE Magazine, March 2003
- Error seeding
 - deliberately injecting faults in a test version of the system, to see if the tests catch them
 - handle with care, don't let the bugs get into the production version

© 2007 LogiGear Corporation. All rights reserved

55

Examples of Testing Techniques (2)

- State transitions
- Decision tables
- Soap Opera Testing

Other sources: "Why Software Fails", James Whittaker and Alan Jorgensen, and "Testing Computer Software", Cem Kaner, Jack Falk, Hung Nguyen

© 2007 LogiGear Corporation. All rights reserved

State Transition Table

Car Safety System, Model 007, Luxury Version*

NR	STATE	EVENT	OUTPUT	NEXT
1	doors closed	signal	beep	first check
2	doors closed	tampering	hi-lo	alert state
3	first check	correct code	green	doors open
4	first check	incorrect code	hi-lo	second check
5	doors open	close signal	beep	doors closed
6	second check	correct code	green	doors open
7	second check	incorrect code	hi tone	self destruct
8	self destruct	anything	boom	oblivion
9	alert state	time out	hi tone	self destruct
10	alert state	signal	beep	first check

^{*}certain insurance restrictions might apply, please check with your agent

© 2007 LogiGear Corporation. All rights reserved

The "Mechanical Approach" for Test Development

- Start with a (preferably long) list of requirements
- Make a test case for every requirement
- Use a standardized test technique to translate the requirements into test cases
- Hire (many) people to perform the tests manually

•

2007 LogiGear Corporation. All rights reserved

Some Pitfalls With a Too Mechanical Approach

- No fun at all
- Inhibiting creativity
- Coverage is focused at single requirement level
- Any defects should probably have been found in an earlier test
- Suggests false sense of control
- Test set hard to maintain
- Doesn't catch mistakes in the requirements

© 2007 LogiGear Corporation. All rights reserve

65

Soap Operas

Ashley hears about Jack's deposit when he thought he had to go. Victoria lectures her father about what's wrong with him and Nikki but Victor advises her that it's none of her business Olivia learns Dru has no regrets about leaving and takes great satisfaction in having Lily as her companion. Dru then asks Olivia why she is raking Malcolm over the coals. Stopping by Gina's, Nikki spots Brad and sits with him, admitting she doesn't want to be alone tonight. Victor stops by Mack's party at the Crimson Lights. Ashley takes a home pregnancy test. Worried about Billy, Raul makes call and J.T. claims he doesn't know where Billy is. Raul rushes over and finds Billy out cold in the snow. Raul worries when he can't find a pulse. . . .

© 2007 LogiGear Corporation. All rights reserve

Some Other Examples

Pension Fund

William starts as a metal worker for Industrial Enthropy Incorporated in 1955. During his career he becomes ill, works part time, marries, divorces, marries again, gets 3 children, one of which dies, then his wife dies and he marries again and gets 2 more children....

World Wide Transaction System for an International Bank

A fish trade company in Japan makes a payment to a vendor on Iceland. It should have been a payment in Icelandic Kronur, but it was done in Yen instead. The error is discovered after 9 days and the payment is revised and corrected, however, the interest calculation (value dating)...

© 2007 LogiGear Corporation. All rights reserved

67

Properties of Soap Operas

- About "real life"
- But condensed
- And more extreme
- · Using a recurring theme, with "episodes"

2007 LogiGear Corporation. All rights reserved

Soap Operas for Testing

- Define a scope of the test to develop
- Identify with the business environment
- Identify which elements would make things difficult
- Draft test cases (typical some dozen lines)
- Write them down in modules

© 2007 LogiGear Corporation. All rights reserve

69

Example of test lines

enter payment	from 123421344	to 4124244123	amount 120000	valuta trans nr yen >> trans1
check value dating	trans id # trans1	amount \$0.47		
simulate wait	days 9			
order to reverse	trans id # trans1			
enter payment	from 123421344	to 4124244123	amount 1200000000	valuta trans nr IKr >> trans2
check value dating	trans id # trans2	amount \$7,701.56		

2007 LogiGear Corporation. All rights reserve

Soap "Count the Goodies"

In this episode, the Goodys have won \$750,000 in the lottery. They decide to buy that big house on the corner of the street that they've always dreamed about. Father, Bing Goody, goes to the banking office to make the necessary arrangements. Of course, the bankruptcy that Bing had two years ago complicates the approval, but Jim, the guy at the bank, is very helpful and even sells Bing on the idea of a beautiful vacation property in Mexico. Bing has a brilliant idea. Why not ask neighbor Jones if he is interested in co-owning the vacation property? Like everything else with Mr. Jones, his credit is perfect.

© 2007 LogiGear Corporation. All rights reserved

71

The Story Continues...

One week later: After a small party with some new friends, only about \$720,000 of the prize money is left, so the mortgage arrangements need to be changed. Jim, Mr. Jones, and Bing decide to meet the next morning to make the necessary adjustments. Since it was a great party, they are not at their best when they meet, so many mistakes are made. They correct some immediately, others they miss and will need to fix later. They find that an additional second mortgage on Mr. Jones's home is needed in order to still qualify for the vacation home.

2007 LogiGear Corporation. All rights reserved

What Will Happen Next?

See it all . . .

. . . in the next module!!

2007 LogiGear Corporation. All rights reserved

73

What This Soap Can Test

- Entering a customer with a big family
- Mortgage arrangements including a first and a second house
- Property abroad
- Both a primary residence and a vacation property
- Weighing of the income of a second owner
- Co-ownership on the second house only
- Establishing a second mortgage to finance a vacation property
- Bankruptcy two years ago
- Modification of the down payment
- Correcting errors upon entry
- · Corrections after the application has been processed

2007 LogiGear Corporation. All rights reserved

Soap Operas (in Testing) are not Necessarily

- "Extreme"
- Far fetched
- Long and elaborate
- Pieces of art and creativity

© 2007 LogiGear Corporation. All rights reserved

75

"Killer Soaps"

- More specifically aimed at finding hidden problems
- Run when everything else has passed
- One option: put a killer soap at the end of a normal module
- Ask the "specialists" for input

2007 LogiGear Corporation. All rights reserved

Making Test Requirements

- Test requirements are an "analysis" product (in contrast to test cases, which are "design" products). Make sure you understand functionality well before writing the test requirements
 - Avoid "copy and paste" of literal text from specifications and requirements
- Avoid "copy and paste" text from specifications or requirements The reader should
- Make cause and effect clear, and mention cause first ("clicking submit empties all fields")
- Make condition and effect clear, and mention condition first ("if all fields are populated, ok is enabled")
- Split complex sentences into small, atomic, statements
 - It is ok tough to combine two or more functionalities if this is not adding to complexity (like "ok becomes enabled if both first name and last name are specified")

2007 LogiGear Corporation. All rights reserved

Making Test Requirements

- Keep test requirements short. Leave out as many words as you can without loosing the essential meaning
- Try to keep test requirements independent from each other
 - Exceptions are possible though. For example a specific situation in the system under test might need a group of test requirements to describe it. In such a case try to use something like
 - "in the case of a single cell:"

 - "in the case of a single cell:"
 "in the case of a single cell:"
- Within a test module, group the test requirements as logically as possible
- Based on the organized and well-formulated test requirements, try to identify gaps and either add test requirements if they are obvious, or provide feedback to the customer in case of questions

2007 LogiGear Corporation. All rights reserved

Questions to Answer with a Test Collection

		mechanical	soaps	soaps + techniques
1	Does the system comply with the requirements	***	*	**
2	Are their any problems (defects and/or failures) we should know about	*	***	***
3	Will the system work in practice	**	**	***

© 2007 LogiGear Corporation. All rights reserve

The Third Grail

Level of Test Specification

© 2007 LogiGear Corporation. All rights reserved

Ω1

Probably not a Good Design

Too high level to understand the test: "Test all"

start program test everything end program

Low-level actions (automation) in a high-level test:

type "Hans"
press key "<tab>"
type "Buwalda"
click button "OK"

Hard to understand "insiders only" language

set code Fc122x XX33

- Tons of arguments not relevant to the test
 - 85 arguments for an action
 - have sensible default values for common arguments like zip codes, phone numbers etc

2007 LogiGear Corporation. All rights reserved

Typical Consequences / Symptoms

- Tests become quite unreadable (especially for non experts)
- Unpleasant work to make the tests
- Hard to understand the results
- High risk of mistakes
- And, of course, heavy maintenance dependency

© 2007 LogiGear Corporation. All rights reserve

83

Designing Actions/Specification Level

- Scope of the test determines the specification level
- As high level as appropriate, as little arguments as possible
 - Use default values for non-relevant arguments
- Clear names (usually verb + object works well)
- Manage the Actions
- Document the Actions

2007 LogiGear Corporation. All rights reserved

Identification of Actions

- Specification of an action, a check or a documentary statement
- Communication between Automation and Test Cases
- Consistent
- Standard
- By-product of the test analysis

2007 LogiGear Corporation. All rights reserved

85

Maintenance of Actions

- Actions are a test product
- However the navigator is the best person to manage them
- Keep them in a registry
 - database
 - text document
 - spreadsheet

© 2007 LogiGear Corporation. All rights reserved

Levels of Actions

- High level actions to hide details
 - to hide unneeded details
 - · always hunt down details
 - implemented in terms of lower level actions
- Low level actions to access the automation technology
 - either built-in in TestArchitect
 - or create yourself in a "harness"
 - this is the only real programming you would do

© 2007 LogiGear Corporation. All rights reserved

87

Example of "Going High Level"

© 2007 LogiGear Corporation. All rights reserved

Example of "Going High Level"

section Get cost values

key navigate F7 key navigate 5

window
wait for controls loaded view account info

t

check breadcrumb # view account info breadcrumb

window field

check focus view account info cancel

start cost cost in cost out net cost

capture cost values >> starting cost >> total cost in >> total cost out >> total net cost

© 2007 LogiGear Corporation. All rights reserved

89

Example of "Going High Level"

section Get status

window menu item click select menu general look menu bar system

keys be {S}

window

check window exists status information

cost no logon dep level cost min limit capture status information >> dep num >> logon_id >> account level >> cost min

 cost max limit
 shop
 region
 branch

 >>
 >> cost max
 >> shop
 >> region
 >> branch

source control click status information ok

© 2007 LogiGear Corporation. All rights reserved

Example of "Going High Level"

section Capture initial number

key navigate F7 key navigate 3

locate page tab Scan Criteria
window
wait for controls loaded search

check breadcrumb # search breadcrumb

 window
 control
 value

 select
 search
 scan direction
 Backward

 window
 control
 value

enter value search business date match # bus date

source control click search go

window

wait for controls loaded search results
store as
capture sequence num >> seq num

© 2007 LogiGear Corporation. All rights reserved

91

Example of "Going High Level"

get cost values start cost cost in cost out net cost

>> starting cost >> total cost in >> total cost out >> total net cost

get status info >> dep num >> logon_id >> account level

shop region branch
>>> >> shop >> region >> branch

cost min limit cost max limit
>>> >> cost min >> cost max

number
get seq number >> seq num

© 2007 LogiGear Corporation. All rights reserved

2007 LogiGear Corporation. All rights reserved

Components of Automation

Tests and test data

- what needs to happen to prove or disprove the functionality under
- best to keep this separate from the technical part of the automation

Programming/scripting
- technical specification of the individual steps of the automation

Interface information

- what is where on screens, web pages, etcshielding volatile "physical" details

UI and non-UI automation functions

- the actual (usually tool provided) commands to work with the interfaces of the system under test

Implementing Actions

- In a keyword driven approach like Action Based Testing, the automation focuses on the <u>actions</u>
 - as opposed to programming test cases
 - in general this will lead to fewer and shorter scripts etc in the automation
- In the ABT method actions are implemented in three ways:
 - built-in in the tool, like "click", "enter", "check" etc
 - defined in an "action definition", expressed with other ("low level") actions
 - · similar to functions in a programming language
 - programmed in a programming or scripting language
 - using what I like to call a "harness"

© 2007 LogiGear Corporation. All rights reserved

Interface Information and Interface Handling

- Handling interfaces is the essential challenge
 - automation works "outside in"
 - interfaces are not necessarily designed with test tools in mind
- Common interfaces
 - GUI
 - □ Web
 - API's, with methods and/or functions
 - message protocols, on basis of TCP/IP or SS7
 - embedded software
 - databases with SQL
 - files (like in batch runs)

© 2007 LogiGear Corporation. All rights reserved

Identifying Elements of an Interface

- All elements have properties
 - can be used for identification and verification
- · Some elements can be easily identified
 - like buttons, checkboxes, frames
- Other elements have only volatile and/or ambiguous properties
 - like text boxes, list boxes, combo boxes
 - can differ across runs, or across versions/builds
- Text labels tend to be "invisible"
 - only bitmap

© 2007 LogiGear Corporation. All rights reserved

Interface Definitions

- Quickly define how interfaces must be accessed
- Commonly used for GUI's, however applicable to other interfaces as well
- Typically kept in a table or spreadsheet
 - separate from the test modules

© 2007 LogiGear Corporation. All rights reserved

10

Components of Interface Definitions

- Interface entity
 - window
 - web page
 - text screen
 - 3270 page (typically based on the HLLAPI standard)
 - class member
 - api function
 - message
 - database table
- Interface element
 - button
 - text box
 - □ link
 - □ field
 - argument
 - ···

© 2007 LogiGear Corporation. All rights reserved

Programming

- Often called "scripting", but much like regular programming
- Traditional playback tools mostly have built-in scripting languages
 - □ often Basic look-a-likes, WinRunner's TSL is a C look-a-like
- More and more tools support existing programming languages
 - like Visual Basic
- Regular languages can in some cases do the job too
 - in particular for non-gui's
 - for example scripting languages like Python and Ruby
 - □ but also Java, C++, VB, C#, etc

2007 LogiGear Corporation. All rights reserved

"Atomic and Generic"

- In ABT key recommendations for programmed actions are to make them:
 - atomic, only one small task per action
 - generic, maximum re-use
- Avoid programming test cases or high level actions
 - split them up in well-defined low level actions

© 2007 LogiGear Corporation. All rights reserved

Ex	cample: F	Perform	ing a C	Check			
	Check pro	duct	p2	AA	x		
	Product Information Screen						
	Product code	Product	Colour	Product Type	Weight		
	<u>P1</u> <u>P2</u>	screw nail	<u>black</u> black	Orion AAX	<u> 1</u> <u>1</u>		
	_						
	- - -						
	F1 Help F2 Select		F9 Main Menu				
007 LogiGea	ar Corporation. All rights reserved	. = 5:760	. o man				

Scripting Example (Single Level Automation)

 Check product p2 AAX

SelectLine(argument(1)) captured = CaptureField("Product Type") Check(argument(4), captured)

• If "result" is equal to "AAX", the check has "passed", otherwise it has "failed"

© 2007 LogiGear Corporation. All rights reserved

Some Tips to Get Stable Automation

- Make the system under test automation friendly
 - developers are not always motivated to do that, but it pays off
 - in particular ask to add specific property values to the GUI interface controls for automated identification
 - like "accessible name" in .Net and Java, or "id" in Web controls
- Pay attention to timing matters
 - in particular use "active timing", based on the system under test, not fixed amounts of "sleep"
- Test your automation
 - $\ ^{\square}$ develop a separate test set to verify that the actions work
 - make separate people responsible for the automation
- Use automation to identify differences between versions of the system under test

© 2007 LogiGear Corporation. All rights reserved

Non-UI Testing

Examples

- application programming interfaces (API's)
- embedded software
- protocols
- files, batches
- databases
- command line interfaces (CLI's)
- multi-media

Impact is mainly on the automation

 test design should in most cases be transparent towards the specific interfaces

© 2007 LogiGear Corporation. All rights reserved

Handling Multi-media

- Video, sound, pictures, in various formats
- Tests involving multi-media usually need to be treated as non-deterministic
 - even if behavior is not randomized: for example it might be theoretically possible to determine a bitmap or sound wave in advance, but it is usually not practical to do so
- Approach is highly dependent on the specific situation

© 2007 LogiGear Corporation. All rights reserved

Handling Multi-media, some strategies

- Consider manual testing
- Find criteria and objects that you CAN test
 - colors, volume levels, text recognition, etc
 - might be possible to convert formats to more accessable ones
- Investigate: Try to find handles that represent what is going on
 - □ file names, numeric handles, api calls
- Use a "play list" approach to reduce human testing

© 2007 LogiGear Corporation. All rights reserved

119

The "Play List" Approach

- The testers focus on a play list
 - items are played/shown while the machine tells what it is the tester should see/hear
 - the tester acknowledges/falsifies
 - the system stores checksums of those items that were ok
 - · efficient and relatively easy to store and handle
 - Checksums can be kept for files, bitmaps etc
- Next time only the changed items go on the play list again
 - when the checksum is different from the previous run/version
 - in most systems this will only be a limited amount of items

© 2007 LogiGear Corporation. All rights reserve

Performance Testing

- The topic is complex, many components and phenomena
- To formulate tests in actions can be surprisingly straightforward
- Often performance testing isn't testing, but more close to research
- The three controls you can/should address:
- hardware (equipment, infrastructure, etc)
 software (programs, database models, settings, etc)
 demands (1 second can be 10 times more than 2 seconds)

See also: "Web Load Test Planning", Alberto Savoia, StickyMinds.com

2007 LogiGear Corporation. All rights reserved

12

Some Tips to Get Stable Automation

- Make the system under test automation friendly
 - developers are not always motivated to do that, but it pays off
 - in particular ask to add specific property values to the GUI interface controls for automated identification
 - like "accessible name" in .Net and Java, or "id" in Web controls
- Pay attention to timing matters
 - in particular use "active timing", based on the system under test, not fixed amounts of "sleep"
- Test your automation
 - develop a separate test set to verify that the actions work
 - make separate people responsible for the automation
- Use automation to identify differences between versions of the system under test

© 2007 LogiGear Corporation. All rights reserved

Test Execution

Execute Test
Repair Bugs
Repair Bugs
Execute Test

© 2007 LogiGear Corporation. All rights reserved

122

Communicating the Status

Is the system ready?

© 2007 LogiGear Corporation. All rights reserved

Test Environments

- Physical
 - hardware
 - infrastructure
 - location
- costs money
 - can be scarce

- Software
 - programs
 - data models
 --
 - protocols
- version management
 - time lines

- Data
 - initial data
 - parameters / tables

- availability
- manageability

2007 LogiGear Corporation. All rights reserved

"Test Execution Heaven"

- In control of the test environment
- Multiple separate test databases
- · Possibility to reload a test database quickly to a standard initialization
- Being able to modify system dates
- In control of couplings
- Good response times
- Available timely
- Right versions of developed/changed products

2007 LogiGear Corporation. All rights reserved

Plan of Approach (Example)

- Test assignment
- Approach
- Activities
- Products
- Test Environment
- Planning
- Risks
- Project organization
- External dependencies
- Costs and benefits

© 2007 LogiGear Corporation. All rights reserved

Assembling the Team

- Within a project or QA group

 Test management: managing the test process

 - Test development: production of the test modules
 - Test Leads
 - · Test Developers
 - End Users, Business Analysts
 - Automation Engineering: production of the automation scheme for automatic execution
 - Lead Engineer
 - one or more Automation Support Engineers
- General, across projects
 - Support Function, providing
 - methods, techniques
 - know how
 - training
 - tools
 - environments

Embedding QA

- Clear division of tasks and responsibilities:
 - testers (who will now become "test developers")
 - users, matter specialists
 - test automation engineers (do they work for you?)
 - developers
 - other stakeholders

Decision making and communication

- who's call is it to pass a system for release
- what happens with bugs
- who does which testing
- what whistles to blow/not blow, when

Flexibility

- □ testing is a "2nd order dependency" activity
- firmness on the integrity of provided information (but be practical)

© 2007 LogiGear Corporation. All rights reserved

131

Question

What are good skills for a tester?

2007 LogiGear Corporation. All rights reserved

Skills for the Team

- · Typical skills needed
 - testing (real testers)
 - subject matter
 - technology (often underestimated and then weak spot)
 - engineering practices (like configuration management)
 - soft skills (communication, managerial, diplomacy)
- Acquiring skills
 - training, reading, practicing, coaching
 - interest, curiosity
 - hiring, borrowing
 - overall picture counts, not everyone needs to know everything
- Standards and guidelines
 - helpful if practical, need constant attention

© 2007 LogiGear Corporation. All rights reserved

133

The Tester as a Detective

- Looking for the bad guys (bugs)
- Different personalities can be good testers

© 2007 LogiGear Corporation. All rights reserve

Tester Needs Hunting Instincts

© 2007 LogiGear Corporation. All rights reserved

13

ACTIVITIES AT ORGANIZATION LEVEL ACTIVITIES AT PROJECT LEVEL ACTIVITIES AT PROJECT LEVEL ACTIVITIES AT PROJECT LEVEL ACTIVITIES AT PROJECT LEVEL 136

Test Strategy and Planning

- Typically related to project level
- Establish what to test, why, how, by who and when
- Discussion starts with stake holders
- Relate it to the test module breakdown
- · Often underestimated, also by testers

© 2007 LogiGear Corporation. All rights reserved

Test Policy

- Corporate point of view on testing (or software quality)
- Not a common topic in many organizations
- However can be useful to have

© 2007 LogiGear Corporation. All rights reserved

139

Examples of Policy Statements

- Testing and test automation are regarded as business critical
- Testware (developed tests and automation) is to be treated as a business asset
- User friendliness is a major priority in testing
- Test Automation is used as much as possible
- QA is responsible for timely and accurate information on system quality, independent of other stakeholders
- System Development is responsible for system quality
- Releasing a system is a business responsibility

© 2007 LogiGear Corporation. All rights reserved

How to Get It

- Think about it yourself
- · Identify the stake holders
- Use existing policy documents (if any)
- Discuss it:
 - Within the testing department
 - Externally (IT, "business", stakeholders)
- If possible start low profile and end high profile
- Policies should be recognized and understood
- Consider the use of an "incremental" document

2007 LogiGear Corporation. All rights reserved

Typical Issues (1)

- What is the significance of testing and what may it cost
- Connection to critical success factors of the company
- Do we have problems
- When should testing be done in the life cycle
- Who should be involved (test development, assessment, reporting)
- Who is responsible

© 2007 LogiGear Corporation. All rights reserve

1/13

Typical Issues (2)

- How to deal with testing expertise
- Centralized / decentralized
- Methods and tools
- Migration to a desired situation
- Automation or not

2007 LogiGear Corporation. All rights reserved

Project Management: "Testing in the Cold"

- Resistance
- Commitment
- Politics
- Dependence
- Managing expectations
- Difficulty
- Motivation
- Practical issues and problems

© 2007 LogiGear Corporation. All rights reserved

145

Resistance is Normal

WHEN THEY SAY:

- · "Let's reconsider"
- Now is not the time
- All the time new objections
- "Fine, but are we ready for this?"
- Saying nothing
- · Saying yes, acting no
- The method is good, but in this specific case

THEY COULD THINK:

- "I don't understand this"
- "I didn't expect all this"
- "This is going to cost me my job"
- I'm the star here, I don't need the competition
- "We can't achieve this"
- We will become too dependent on those guys
- Now they will find out how bad we are testing

© 2007 LogiGear Corporation. All rights reserved

Keeping Management Commitment

Testing is often not popular . . . Nobody wants an extra task (= problem)

- Offer solutions, not additional problems
- Tell managers that a good tested system creates a positive image (not only negative reasons for testing)
- Present/show what you're doing (glass box)
- Try to get clarity about policies and directions for testing
 see the slides earlier in this presentation
- Keep in mind: managers want things to be under control
 give clear and timely information about (1) progress and (2) results
- Use outsiders and/or books/articles to make your case
- Try to find some bugs . . .

Commitment, Specifics

- "No time, no money, ..."
 - Back to the problem
 - You should not become the problem owner!
- "It is so expensive/it is so difficult"
 - Testing is expensive and difficult
 - Test automation is difficult
- "The others should do the testing"
 - Figure this out
 - You can't deal with this yourself
- General vagueness
 - Hidden problems and conflicts

© 2007 LogiGear Corporation. All rights reserved

149

Politics . . .

Who is to blame when things go wrong Systems under test are sometimes presented as working, while they're not yet finished

- Notify the responsible managers early about what is going to happen
- Make clear written down procedures, especially for the test execution phase
- Make the test process transparent
 - example: use a "health check module" to visualize that the underlying system isn't working
- Maintain an atmosphere of cooperation and communication with all
- Ask for help, sound the alarm,
 - don't underestimate the "politics of failure", it can hurt you

2007 LogiGear Corporation. All rights reserved

. 150

An (Old) Joke, Still Valid

The Life Cycle of an IT Project

- Enthusiasm
- Disappointment
- PANIC!!!
- Looking for the guilty ones ("blame-storming")
- Punishing the innocent
- Rewarding those who had nothing to do with it

© 2007 LogiGear Corporation. All rights reserved

151

Dependencies . . .

Testing and automation is dependent on many factors:

- Working systems
- Test environment(s)
- People
- Specifications
- •
- Make clear arrangements with everybody about everything, as early as possible
- Keep in touch with the rest of the project
- Make the high level test products as early as possible

2007 LogiGear Corporation. All rights reserved

Dependencies, specifics

- "The system under test isn't available"
 - The automation will be the first in trouble
 - Discuss this (early)
 - Allocate resources when really needed
- "The system under test doesn't work"
 - The automation will be the first in trouble
 - Create a "health check" (smoke test to see if all functionalities that are relevant to the automation work)
- "There is no test environment"
 - Start planning this as early as you can
 - Make clear how important this is
 - "No test environment, no test"

© 2007 LogiGear Corporation. All rights reserved

153

Expectations Around Automation

The impression can arise that testing is just a push of a button (especially when test automation is involved)

.. even if nobody said so!

- Message: testing is difficult
- · Make clear what is happening
- Communicate, manage expectations
- Put high figures in your test plan (especially for the test execution),
 - at least don't put too low figures, let somebody else lower them
- Ask managers and other people involved what they expect

2007 LogiGear Corporation. All rights reserved

Difficult to Keep People Motivated

Motivation of team members can erode when time progresses Happens to both test developers and automation engineers

- Watch the signals
- · Make sure that the right people are assigned
 - Navigators should have a programming background
 - Analysts should have a business background
- · Avoid "monks work" (Dutch expression for repetitive work)
- Differentiate the work
- · Avoid isolation of the test group
- · Be prepared to switch people
- Worry about this, and arrange solutions, in advance
- Create operational and professional communication structures
 - for example special interest groups to regularly discuss professional topics

© 2007 LogiGear Corporation. All rights reserved

155

Complexity: The Work is Difficult

Making tests should be difficult (if not, you do it wrong...)

- Finding bugs of others
- Making concrete examples

Automating them is difficult as well

- · Use coaching from experienced peers or outsiders
- Use reference visits to other projects or sites
- Create special interest groups
- Keep in touch with others doing the same work
- Organize interactions (meetings!), for example with:
 - users
 - developers
 - auditors
- Delegate tasks (better lazy then crazy...)

2007 LogiGear Corporation. All rights reserved

. 156

Practical Issues and Problems

Does the test tool work here??

Do we have authorizations on the test environment?? Where do we keep our test products?? Questions, questions, . . .

- Be prepared for this, automated testing is a "cloud of details"
- Put suitable team members in leading roles, and delegate responsibilities to them
- For larger test projects test management is a full time job, make sure you get this time
- Try to find easier ways, organize things better, or automate more
 - "If you have a difficult task, ask a lazy man. He will find an easier way"

© 2007 LogiGear Corporation. All rights reserve

157

Getting Started . . .

- Treat introduction of automation or automation improvements as an organizational change
 - not necessarily a re-organization, but a different way of working
 - no longer just "testing", but also "test development"
- No standard recipe, depends on:
 - skills available
 - experience with testing and test automation
 - time (and budget) constraints
- Use pilots, training and coaching
 - internal or external
 - some form of ongoing coaching is essential, there are many lessons to learn
- If possible try to make a start, don't wait
 - the "right moment" for process improvements might never come, things are always busy

2007 LogiGear Corporation. All rights reserved

Homework . . .

- Brian Marick, New Models for Test Development, www.testing.com/writings/new-models.pdf, 1999
- Cem Kaner, Hung Nguyen and Jack Falk, Testing Computer Software 2nd Edition, Wiley, 1999
- Cem Kaner, James Bach, and Bret Pettichord, Lessons Learned in Software Testing, 2001 (expected)
- Dorothy Graham and Mark Fewster, Automating Software Testing, Addison Wesley, 1999
- Hans Buwalda, Action Figures (on model-based testing), STQE Magazine, March 2003
- Hans Buwalda, and Maartje Kasdorp, Getting Automated Testing Under Control, STQE Magazine, November Issue 1999
- Hans Buwalda, Dennis Janssen and Iris Pinkster, Integrated Test Design & Automation, Addison Wesley, 2001
- Hans Buwalda, Soap Opera Testing (article), STQE Magazine, February 2005
- Hans Buwalda, Soap Opera Testing (keynote), STAR East 2000
- Hans Buwalda, Testing with Action Words, Abandoning Record and Playback, Eurostar 1996
- Hans Buwalda, The Three Holy Grails of Test Development, Quality Week 2001
- Hung Nguyen, Michael Hackett, Brent K. Whitlock, "Happy About Global Software Test Automation", Happy About, 2006
- Hung Nguyen, Robert Johnson and Michael Hackett, Testing Applications on the Web 2nd Edition, Wiley, 2000

© 2007 LogiGear Corporation. All rights reserved