

Agile Testing, Test Automation & BDD

OCTOBER 25, 2016 SINGAPORE

ORGANIZED BY TESTINGMIND

About Myself

Quick Bio: "Test Automation Consultant having more than 11 years of experience in Software Automated Testing space."

Twitter: @sahajamait

Github: https://github.com/sahajamit

P.S.: All the opinions given in this talk are completely personal and has nothing to do with my employer.

Talk Abstract:

"What goes into the selection of right Test Automation Framework for your application? the Application type (Mobile, Desktop, Web), the scripting language(Java, Ruby, Python) or the tools (Selenium, Appium, UFT). No, there are many more factors to consider before finalising your "ideal" automation framework and if you get this decision wrong then it can have a cascading effect to your entire test strategy. In this rapidly changing Agile environment, the automation framework should be extremely flexible and agnostic of external factors like tools and languages. In this talk we will be covering this subject more deeply with some real life examples."

Test Automation Frameworks – Assumptions, Concepts and Tools

By: Amit Rawat

Who can help you to build your Test Automation Framework ??

Some Assumptions:

- Why to build (already so many open-source frameworks available)
- I will hire a Selenium/Automation Architect
- I will buy a Licensed tool

Who can help you to build your Test Automation Framework??

Reality:

How easy is to design your Automation Framework

Google yield more than million results for the query "Test Automation Framework"

Test Automation Frameworks – Assumptions, Concepts and Tools

What is a Test Automation Framework?

It is a supporting structure or a harness that provides a conducive environment to execute and maintain the automation scripts effectively. It defines a single standard of doing things which can result in highly-reusable automation scripts and that can lead to very low cost of maintenance.

Some common types of Automation Frameworks

- Linear
- Test Script Modularity
- Keyword-driven
- Behavior-driven(BDD)
- Hybrid
- Agile Automation Framework

Keyword Driven Approach (Script Less Automation)

Keyword Driven Approach : Calculator							
Steps	Keyword/Action	Description	Data				
Step_1	Launch	Launches an application	C:\Windows\System32\calc.exe				
Step_2	SendKey	Sends a Keyboard Input	20				
Step_3	SendKey	Sends a Keyboard Input	"+"				
Step_4	SendKey	Sends a Keyboard Input	30				
Step_5	VerifyText	Verifies a text in a Element	50				

Data Driven Approach

Data Driven Approach : Calculator App						
Test Case No	Input 1	Operator	Input 2	Expected Result		
TC_01	2	"+"	4	8		
TC_02	-2	"_"	-2	-4		
TC_03	3	"*"	5	15		
TC_04	20	"/"	4	5		

Behavior Driven Approach (BDD) : Keyword Driven

```
Feature: Addition
  In order to avoid silly mistakes
  As a math idiot
  I want to be told the basic mathematical calculations
Background:
 Given I launch the calculator application
  Scenario: Add two numbers
 When I have entered "20" into the calculator
 And I have entered "30" into the calculator
 When I press "+"
 Then the result should be "50" on the screen
```


Behavior Driven Approach (BDD): Data Driven

```
Feature: Addition
 In order to avoid silly mistakes
 As a math idiot
 I want to be told the basic mathematical calculations
Background:
 Given I launch the calculator application
 Scenario Outline: Add two numbers
 When I have entered <input_1> into the calculator
 And I have entered <input_2> into the calculator
 When I press <button>
 Then the result should be <output> on the screen
  Examples:
 input_1 | input_2 |
 button |
 output
 20
 30
 50
 10
 5
 24
 12
```


Behavior Driven Approach (BDD): Functionality Driven

```
Feature: Login

All the valid users should be able to login in to the application

All the invalid users should not be able to login.
```

```
Scenario: Valid Login

Given I open the application "<a href="http://myapp.com">http://myapp.com</a>" in "Chrome" browser

When I login to the application with username as "amitrawat" and password as "pass123"

Then login should be successfull
```


Behavior Driven Approach (BDD): Data Driven

```
Feature: Login
  All the valid users should be able to login in to the application
  All the invalid users should not be able to login.
  Scenario Outline: Valid Login
 Given I open the application "<URL>" in "<BROWSER>" browser
 When I login to the application with username as "<USER_NAME>" and password as "<PASSWORD>"
 Then login should be successfull
 Examples:
 URL
 BROWSER |
 USER_NAME |
 PASSWORD
 pass123
 |http://myapp.com
 Chrome
 amitrawat |
```


Cucumber Keywords

Background

Doc Strings

Macro/Snippets

Entry

Scenario
Outline/Example

Given/When/The n/And/But

Exit

Tags

DataTable

Automating the UI or Automating the FUnctionality ??

UI/UX

Functionality/Workflow

Same Test Across Platforms

```
@mobileweb @web @androidnative @api
Feature: Search
  As a user I should be able to search for any keyword
  Scenario: Search for keyword
 Given I open the google search application
 When I search for the keyword "Singapore Agile BDD conference"
 Then I should see the results page
 And the results count should be "10000"
 And the results count should be ">10"
```


Test Automation Pyramid - Current State

Test Automation Pyramid: Ideal State

Test Automation Pyramid: Achievable State

Automation Paradigm: UI Interaction

VISUAL	PROGRAMMATIC		
No Interaction with application code	Use application code to interact with UI elements		
Verify appearance of UI elements	Verify presence and state of UI elements		
Beware of intended visual changes like screen resolution	Beware of code changes that don't affect layout of element properties		

5, 2016

New Paradigm: Automation Robots (Tapster)

Things to consider before designing your Framework

- Progressive Test Automation / Agile Test Automation
- Types of testing to be supported: Functional and Non-Functional
- Parallel execution
- Application Interfaces to be supported: Mobile, Web, Desktop, APIs.
- Operating System
- Reporting: Screenshots, Videos, Data, Logs
- Framework Interface: Web, Excel, Feature Files
- Tool / Language Independence
- Run via Cl
- Design Patterns
- Automation Environment

Parallel Execution & Automation Environment

- Headless Execution
- Third party Automation Cloud (SauceLabs, BrowserStack, AWS)
- Virtualization (VMs, Vagrant, Docker)
- Creating Test Environment on the fly (Docker, Kubernetes)

Tool Agnostic Framework

- Abstraction on the tool specific commands
- Leveraging multiple tools beneath the framework layer for different types of testing
 - Web UI Testing Selenium, AutoIT
 - API Testing RestAssured, SoapUI, Postman
 - Data Reconciliation google-diff-match,PDFBox,BeyondCompare
 - Mobile App Testing Appium, Calabash
 - Network Testing BMP
 - Responsive Design Testing Galen Framework
 - Analytics Testing Fiddler, CharlesProxy
 - Security Testing Burp
 - Mainframe Testing Jagacy, IBM PCOM
- Expose Domain Specific Language(DSL)

Locator Strategy

- Multiple Locators
- Statistical Technique
- Artificial Intelligence

Test Automation Design Patterns

- Page Object Model
- Page Factory Pattern
- Loadable component
- Builder
- Singleton