

An introduction to

Test Automation

© Copyright Pekka Klärck <peke@eliga.fi> Creative Commons Attribution 3.0 License

Scope

- Dynamic vs. static
- Functional vs. non-functional
- Acceptance vs. unit (vs. module vs. integration)
- Frameworks vs. drivers
- Running tests vs. generating tests
- Full scale automation vs. helping manual testing
- Test execution vs. test management

Different scripting approaches

- Record and playback
- Linear scripting
- Modular scripting
- Data-driven testing
- Keyword-driven testing

Record and playback

- Capture interaction with system and replay it
- Popular approach among commercial tools

Record and playback: Example

Record and playback: Benefits

- Very easy and fast to create initially
- No programming skills needed

Record and playback: Problems

- Does not test anything unless checkpoints added
- Very fragile
 - Often single change in UI can break all tests
- Hard to maintain
 - Plenty of separate test scripts
 - No modularity or reuse
- System must be ready before automation can start
 - Does not support acceptance test driven development (ATDD)

Record and playback: Summary

- Seldom a good approach in general
- Never a good basis for large scale automation

Linear scripting

- Non-structured scripts interact directly with the system under test (SUT)
- Can use any programming language
- Also produced by capture and replay tools

Linear scripting: Example

```
from selenium import selenium

se = selenium('localhost', 4444, '*firefox', 'http://localhost:7272')
se.start()
se.open('/html')
se.set_speed(1000)
se.type('username_field', 'demo')
se.type('password_field', 'mode')
se.click('login_button')
se.wait_for_page_to_load(5000)
if se.get_title() == 'Welcome Page':
 print 'Login test passed.'
else:
 print 'Login test failed!'
se.stop()
```

Linear scripting: Benefits

- Fast to create initially
- Flexible
- Can use common scripting languages
 - No license costs

Linear scripting: Problems

- Creating tests requires programming skills
- Very fragile
 - One change in the system may break all scripts
- Hard to maintain
 - Plenty of test scripts
 - No modularity or reuse

Linear scripting: Summary

- Adequate for simple tasks
- Never a good basis for large scale automation

Modular scripting

- Driver scripts "drive" test execution
- Interaction with the SUT done by functions in a test library

Modular scripting: Example

```
from selenium import selenium
from urlparse import urlsplit
 ← Test library
class Browser(object):
 def init (self, url, browser='*firefox'):
 ↓ Driver script
 \overline{\text{base}}, \overline{\text{path}} = self. split url(url)
 self.selenium = selenium('localhost', 4444, browser, base)
 self.selenium.start()
 self.selenium.window maximize()
 self.selenium.set speed(1000)
 self.selenium.open(path)
 from seleniumlibrary import Browser
 def split url(self, url):
 browser = Browser('http://localhost:7272/html')
 tokens = urlsplit(url)
 browser.input username('demo')
 return '://'.join(tokens[:2]), ''.join(tokens[2:])
 browser.input password('mode')
 browser.click login button()
 def input username(self, username):
 try:
 self.selenium.type('username field', username)
 browser.verify title('Welcome Page')
 except AssertionError, err:
 def input password(self, password):
 print 'Login test failed:', err
 self.selenium.type('password field', password)
 else:
 print 'Login test passed.'
 def click login button(self):
 finally:
 self.selenium.click('login button')
 browser.close()
 self.selenium.wait for page to load(5000)
 def verify title(self, expected):
 title = self.selenium.get title()
 if title != expected:
 raise AssertionError("Expected title to be '%s' but it was '%s'"
 % (title, expected))
 def close(self):
 self.selenium.stop()
```

Modular scripting: Benefits

- Reuse of code
 - Creating new tests gets faster
- Maintainability
 - Changes require fixes in smaller areas
- Driver scripts are simple
 - Even novice programmers can understand and edit
 - Creating new ones is not hard either

Modular scripting: Problems

- Building test library requires initial effort
 - Takes time
 - Requires programming skills
- Test data embedded into scripts
 - Requires some understanding of programming
- New tests require new driver scripts

Modular scripting: Summary

- Good for simple tasks
- Works also in larger usage if everyone who needs to understand tests can program
- Not good for non-programmers

Data-driven testing

- Test data taken out of test scripts
 - Customarily presented in tabular format
- One driver script can execute multiple similar tests

Data-driven testing: Example

	А	В	С	D	Е	
1	Test Case	Number 1	Operator	Number 2	Expected	
2	Add 01	1	+	2	3	
3	Add 02	1	+	-2	-1	
4	Sub 01	1	-	2	-1	
5	Sub 02	1	-	-2	3	
6	Mul 01	1	*	2	2	
7	Mul 02	1	*	-2	-2	
8	Div 01	2	1	1	2	
9	Div 02	2	1	-2	-1	
10						

Data-driven testing: Benefits

- Test libraries provide modularity
 - Same benefits as with modular scripting
- Creating and editing existing tests is very easy
 - No programming skills needed
- Maintenance responsibilities can be divided
 - Testers are responsible for the test data
 - Programmers are responsible for automation code

Data-driven testing: Problems

- Test cases are similar
 - For example '1 + 2 = 3' and '1 * 2 = 2'
- New kinds of tests need new driver script
 - For example '1 * 2 + 3 = 6'
 - Creating driver scripts requires programming skills
- Initial effort creating parsers and other reusable components can be big

Data-driven testing: Summary

- Good solution even for larger scale use
- New kinds of tests requiring programming is a minus
- May be an overkill for simple needs

Keyword-driven testing

- Not only test data but also directives (keywords) telling how to use the data taken out of the test scripts
- Keywords and the test data associated with them drive test execution

Keyword-driven testing: Example

```
*** Test Cases ***

Valid Login
Open Browser To Login Page
Input Username demo
Input Password mode
Submit Credentials
Welcome Page Should Be Open
[Teardown] Close Browser
```

Robot Framework syntax from SeleniumLibrary demo: http://bit.ly/rf-web-test-demo

Keyword-driven testing: Benefits

- All same benefits as with data-driven testing
 - Non-programmers can create and edit tests
 - Separation of test data and code
- Tests can be constructed freely from keywords
 - Non-programmers can create also new kinds of tests
 - With suitable keywords also data-driven tests possible
- All tests can be executed by one framework
 - No need to create and maintain separate driver scripts

Keyword-driven testing: Problems

- Initial effort can be really big
 - But there are open source solutions available!

Keyword-driven testing: Summary

- Very good solution for large scale use
- Use existing solutions if you can
- May be an overkill for simple needs

Interacting with the SUT

- Testability
- Testing through GUI
- Testing below GUI
- Other interfaces

Testability

- The hardest part of automation is interacting with the system under test
 - Especially hard with GUIs
 - Programming APIs are easiest
- Important to make the system easy to test
- Some common guidelines
 - Add identifiers to GUI widgets
 - Textual outputs should be easy to parse
 - Consider providing automation interfaces

Testing through GUI

- Same interface as normal users use
- Can be technically challenging or impossible
 - Not all GUI technologies have good tools available
- Often fragile tests
- Often relative slow to execute
- Good approach to use when feasible

Testing below GUI

- Automating through business layer often easy
- Tests typically run very fast
- But you still need to test the GUI
 - Test the GUI is wired correctly to the business logic
 - GUIs always have some functionality of their own
- Pragmatic hybrid solution:
 - Test overall functionality below the GUI
 - Some end-to-end tests through the GUI—not necessarily even automated

Other interfaces

- Not all systems have a GUI
- Many systems have multiple interfaces
 - Programming APIs, databases, server interfaces, command line, ...
 - Automation framework which can utilize different drivers works well in these situations
- Non-GUI interfaces generally easy to automate
 - Most of them targeted for machines
 - Test library is just another client

When to automate and by whom?

- After development by separate team
- During development collaboratively

Automation after development

- Often by different team
 - In worst case on a different floor, building, or continent
 - Communication problems
- Typical in waterfall-ish projects
- Slow feedback loop
- Testability problems can be show stoppers
 - Often hard to get testability hooks added afterwards
 - May need to resort to complicated and fragile solutions

Collaborative automation

- Automation considered an integral part of development
 - Collaboration between testers and programmers
- Typical in Agile projects
 - In acceptance test driven development (ATDD) automation started before implementation
- Testability normally not a problem
 - Programmers can create testability hooks
 - Testability and available tooling can be taken into account even with technology decisions

Supporting practices

- Version control
- Continuous integration

Version control

- Test data and code should be stored the same way as production code
- Recommended to store tests with the production code
 - Easy to get an old version of the software with related tests
- Lot of great open source alternatives available
 - Subversion, Git, Mercurial, ...
 - No excuse not to use

Continuous integration

- Key to full scale automation
- Tests are run automatically when
 - New tests are added
 - Code is changed
- Can also have scheduled test runs
 - Useful if running all tests takes time
- Great open source solutions available
 - Jenkins/Hudson, Cruise Control, BuildBot, ...
 - Custom scripts and cron jobs can be retired

Available tools

- Commercial
- Open source
- Freeware

Commercial tools

- Good ones tend to be expensive
 - But not all expensive are good
 - Even cheap licenses can prevent full team collaboration
- Often hard to integrate with
 - Other automation tools (especially from other vendors)
 - Version control and continuous integration
- Hard or impossible to customize
- Risk of product or company discontinuation

Open source tools

- Large variety
 - Some are great—others not so
- Normally easy to integrate with other tools
- Free, as in beer, is good
 - Everyone can use freely
- Free, as in speech, is good
 - Can be customize freely
 - Can never really die

Freeware tools

- Getting rare nowadays
 - Most free tools are also open source
- No license costs
- Tend to be easier to integrate with other tools than commercial
- Hard or impossible to customize
- Risk of discontinuation

Generic skills to learn

- Scripting languages
 - Python, Ruby, Perl, Javascript, ...
- Regular expressions
 - A must when parsing textual outputs
- XPath and CSS selectors
 - A must when doing web testing
- SQL
 - A must with databases
- Using version control

Is manual testing still needed?

- YES!!
- Avoid scripted manual testing
 - Automate it instead
- Concentrate on exploratory testing
 - Machines are great for running regression tests
 - Humans are great for finding new defects

Questions? Thanks!