


Extreme Testing with Jenkins and Selenium


Jason Huggins (ohugs)
CTO, Cofounder - Sauce Labs Inc
Creator - Selenium

Saucelabs.com


Selenium's #1, baby!


2 Extreme Stories

- In the cloud
- In the garage


Mantra:

- Parallelizability (p15y) leads to fast software builds.
- Fast builds lead to happy developers.
- Happy developers lead to happy customers.

- Q: Want happy customers?
- A: Use parallel-ready testing tools!


Story #1- Massive testing (in the cloud)

A large domestic airline


- Build and test entire site in 20 minutes.
- (10 min build, 10 min Selenium testing)
- Massive parallelism

Parallelism x2!


Jenkins

- 1 Jenkins master
- 10 physical slaves
- 10 Virtual IPs per slave
- 100 potential total nodes
- Each Jenkins executor on client side could generate ~30 threads at Sauce for cloud testing
- 100 x 30 -> 3000 potential parallel threads of test execution. *

* Current use about 30-300 cloud browsers running tests at any give time throughout the entire day.

JBehave


- JBehave can parallelize each story.
- JBehave -> regex -> groovy page objects-> java -> Selenium2
- Each story compiles to an end-to-end full stack + Selenium test run.


All that... multiplied

- Smoke suite
- Regression suite
- Team-specific feature testing
- plus
- Component tests
- JavaScript unit tests (jasmine)


Process

- Trunk-based development (aka "Don't break the build!")
- Branch per release
- At any given moment, 2 lines (release branch + trunk) are in use.
- Fixes go to trunk first, then branch
- Feature toggles (aka "Feature flags")
- Every jBehave test suite stands up its own app stack for testing. (Amdahl's Law)

Next...

Improve reliability, then go for scale and speed


More info about JBehave

 https://github.com/paulhammant/jbehave-webdriver-tutorial


Story #2 – Mobile Testing (with Robots!)


Bitbeambot

(http://bitbeam.org)


Video Demo (click to start)

BitbeamBot - What?


- A computer-controlled (CNC) robot for testing applications on mobile devices
- Open Source components:
 - Electronics: Arduino
 - Mechanics: Bitbeam
 - Lego Technic compatible building toy
 - Made from Basswood
 - Designed with 3D tool OpenSCAD
 - Lasercut at TechShop San Francisco
 - Software: Python, Selenium


BitbeamBot - Why?

- Selenium is a software-based robot.
- Selenium's mission is to mimic and automate how users interact with an application.
- For mobile, this means handling real devices.
- BitbeamBot is an experiment to take
 Selenium out of the screen and into the real world.

The "Clicker" (1st prototype)


Links:


- Selenium:
 - http://seleniumhq.org
- Bitbeam:
 - http://bitbeam.org
 https://github.com/hugs/bitbeam
- Sauce Labs:
 http://saucelabs.com
- Me (Jason Huggins): http://twitter.com/hugs


Thank You To Our Sponsors

