Home-Brew Test Automation

bret@pettichord.com www.pettichord.com

Software Testing Australia New Zealand, November 2003

XP and Automated Testing

- Programmers write automated unit tests.
- Acceptance tests must also be automated.
- Programmers and testers
 work together
 on acceptance tests.

XP Teams Rarely Use Commercial GUI Test Tools

- Objections to Commercial Tools
 - Price
 - Everyone on the team needs to be able to run the tests.
 - Can't afford to give copies to everyone
 - Tool Languages
 - Understood by few
 - Often weak and limited: "Heinous"
- Often prefer building their own testing frameworks

Example: Browser Simulation

Tests execute directly against the web server

Example: Browser Automation

COM and Applescript Web Server provide automation interfaces to browsers **Automation** Web Automation Interface Library **Browser**

Tests execute against a browser

Home-Brew Strategies

- 1. Extending Unit Testing
- 2. Adapting the Product
 - Thin GUI
 - Test Interfaces
- 3. Building Your Own Tool

These strategies are:

- Used by XP teams
- Available to you
- More effective when combined

Test Interaction Model

Agenda

- Beyond Unit Testing
- Scripting Languages
- Interface Drivers
- Building Your Own Tool
- Test Description Languages
 Break
- Web Browser Testing in Ruby

Beyond Unit Testing

- ✓ Beyond Unit Testing
 Scripting Languages
 Interface Drivers
 Building Your Own Tool
 Test Description Languages
- XP has made programmers love unit testing
 - JUnit has been:
 - ported to dozens of languages
 - extended for dozens of frameworks
 - incorporated in dozens of IDEs
 - Developers all over are now writing unit tests
- XP leaders are now building tools for acceptance testing...

What is Unit Testing?

- Units are functions, methods or small bits of code, usually written by a single programmer.
- Unit tests are written in the same language as the code being tested.
- Unit tests are written by the programmers who wrote the the code being tested.
- A test harness or framework collects tests into suites and allows them to be run as a batch.

Unit Integration Testing

How to test units that depend on other units?

Unit isolation testing Test each unit in isolation	Create stubs and drivers objects for external units	Requires more code Mock Objects	
Unit integration testing Test units in context	Call external units	Introduces dependencies.Test suites take longer to run	

Test-Driven Development

- Developers write unit tests *before* coding.
 - Motivates coding
 - Improves design
 - reducing coupling
 - improving cohesion
 - Provides regression tests

- An approach to design
 - More than just as test strategy
 - Specification by Example
 - Refactoring

```
public void testMultiplication() {
 Dollar five = Money.dollar(5);
 assertEqual(new Dollar(10), five.times(2));
 assertEqual(new Dollar(15), five.times(3));
}
```

Home-Brew Ingredients

Test Harness

- Collecting tests so they can be executed together
- Language
 - Creating the automation fixtures
 - Providing a language for describing tests (These may be the same or may differ)
- 3. Product Interface Driver
 - Giving access to the software product

These are the ingredients of any automated testing system. This talk will discuss languages and drivers.

Test Harness

Necessary Capabilities

- Run many test scripts
- Collect test verdicts (pass or fail)
- Report test results

If you don't have this, you don't have a test harness

Depending on your circumstances, you may find many of these other capabilities to be necessary.

Additional Capabilities

- Check test preconditions (abort or correct if not met)
- Allow selected subsets of tests to run
- Distribute test execution across multiple machines
- Distinguished between known failures and new failures
- Allow remote execution and monitoring
- Use Error Recovery System (later)

Open Source Harnesses

	Character- based testing	Unit testing	Command- line testing
Interface Driver	Expect	N/A	N/A
Language	TCL	Java	Perl, Shell
Test Harness	DejaGNU	JUnit, etc	TET

Three Kinds of Languages

- System Programming Languages
 - Optimized for *performance*.
 - What your programmers are probably using.
 - C, C++, Java, C#
- Scripting Languages
 - Optimized for ease of use and high productivity.
 - Command interpreters facilitate learning and exploration.
 - Perl, Tcl, Python, Ruby, VBScript, JavaScript, Rexx, Lua
- Data Presentation Languages
 - Optimized for readability and structure.
 - No logic
 - HTML, XML, CSV, Excel

What Many Testers Use Today

```
public function stack init (inout stack[]) {
 auto tmp;
 for (tmp in stack) delete stack[tmp];
 stack["next"] = 0;
 return E OK;
public function stack push (inout stack[], entry) {
 stack[stack["next"]++] = entry;
 return E OK;
public function stack_pop (inout stack[], out out_entry) {
 auto res = E OK;
 if (stack["next"] < 1) {</pre>
 res = E OUT OF RANGE;
 } else {
 out_entry = stack[stack["next"] - 1];
 delete stack[stack["next"] - 1];
 stack["next"]--;
 This code implements a stack.
 return res;
Source: "Breaking the Language Barrier,"
Meisenzahl and Firmansjah
```

Scripting Languages for Testing

Beyond Unit Testing

✓ Scripting Languages
Interface Drivers
Building Your Own Tool
Test Description Languages

- Perl
 - Well-established
 - Vast libraries
- Tcl
 - Well-established
 - Compact
 - Popular with embedded systems
- Python
 - Concise support for objectoriented programming
 - Integrates well with Java (Jython)

- Ruby
 - Everything's an object
 - Principle of least surprise
- Visual Basic & VB Script
 - Popular
 - Integrate well with Microsoft technologies
- Tcl, Python and Ruby have command interpreters
- All but VB are open source
- All are well supported

The best language is the one your team knows.

Language Choices

What should you write tests in?

1. System programming language

- Reuse unit test harness
- May result in lower productivity

2. Scripting language

- Requires interface to product
- Allows most kinds of tests

3. Data presentation language

- Requires support code in a scripting or system language
- May improve understandability

Options

- 1 only
- 2 only
- 1 and 3
- 2 and 3
- All three?

Interface Drivers

- Beyond Unit Testing Scripting Languages
- ✓ Interface Drivers Building Your Own Tool Test Description Languages
- How do your tests access the product?
 - Simulation
 - Access the server in the same way as the client or browser.
 - Use Thin GUI to minimize the untested code.
 - Automation
 - Automate the client or browser using automation interfaces.

Open Source Browser Simulation

- HttpUnit, Russell Gold
 - Browser simulation in Java.
 Popular & well-extended.
 - http://www.httpunit.org/
- jWebUnit, Thoughtworks
 - A refinement on HttpUnit and FIT. Java-based.
 - http://jwebunit.sourceforge.net
- Canoo WebTest, Canoo Engineering AG
 - Java-based browser simulation with XML.
 - http://webtest.canoo.com
- TestMaker, Frank Cohen
 - Python test scripts, Java-based tool. Also simulates nonbrowser clients.
 - http://pushtotest.com

- HTTP::WebTest, Richard Anderson and Ilya Martynov
 - Browser simulation in Perl.
 - http://search.cpan.org/author/ILYA M/HTTP-WebTest-2.00/
- WebUnit, Yuichi Takahashi
 - Browser simulation in Ruby.
 - http://www.xpenguin.biz/download/ webunit/index-en.html
- Puffin, Keyton Weissinger
 - Browser simulation in Python and XML.
 - http://www.puffinhome.org/

More Tools

HttpUnit Example

```
public void testLoginSuccess() throws Exception {
 WebConversation conversation = new WebConversation();
 String url = "http://localhost:8080/shopping/shop";
 WebResponse response = conversation.getResponse(url);
 assertEquals("Login", response.getTitle());
 WebForm form = response.getFormWi thName("loginForm");
 WebRequest | loginRequest = form.getRequest();
 loginRequest.setParameter("user", "mi ke");
 loginRequest.setParameter("pass", "abracadabra");
 response = conversation.getResponse(loginRequest);
 assertEquals("Product Catalog", response.getTitle());
```


Canoo WebTest Example

```
oject name="ShoppingCartTests" defaul t="main">
 <target name="main">
 <testSpec name="loginSuccessTest">
 <config host="localhost" port="8080"</pre>
 protocol ="http" basepath="shopping" />
 <steps>
 <i nvoke url = "shop" />
 <verifytitle text="Login" />
 <setinputfield name="user" value="mike" />
 <setinputfield name="pass" value="abracadabra" />
 <clickbutton label="Login" />
 <verifytitle text="Product Catalog" />
 </steps>
 </testSpec>
 </target>
</proj ect>
```

Open Source Browser Automation

- Cliecontroller,
 Chris Morris
 - IE and .Net Windows forms automation in Ruby
 - http://www.rubygarden.org /ruby?leController

- Samie,
 Henry Wasserman
 - IE Browser automation in Perl
 - http://samie.sourceforge.net/

Open Source Java GUI Drivers

- Marathon, Jeremy Stell-Smith et al, Thoughtworks
 - Java Swing GUI driver using Python scripts. Includes a recorder.
 - http://marathonman.sourceforge.net/
- Abbot, Timothy Wall
 - Java GUI driver and recorder using XML scripts.
 - http://abbot.sourceforge.net/
- Pounder, Matthew Pekar
 - Java GUI driver and recorder.
 - http://pounder.sourceforge.net/
- Jemmy
 - Java GUI driver. Integrated with NetBeans.
 - http://jemmy.netbeans.org/
- More Tools
 - http://www.junit.org/news/extension/gui/index.htm
 - http://www.superlinksoftware.com/cgi-bin/jugwiki.pl?TestingGUIs

Free Windows GUI Drivers

- Win32-GuiTest, Ernesto Guisado
 - Perl Library. Popular. Strong support for various controls.
 - Open Source
 - http://search.cpan.org/author/E RNGUI/Win32-GuiTest-1.3/
- Win32-CtrlGUI, Toby Everett
 - Perl library. Strong support for window identification.
 - Open source
 - http://search.cpan.org/author/T EVERETT/Win32-CtrlGUI-0.30/
- Novell AppTester
 - API typically called from C++.
 - Distributed as binary as part of Novell's system testing tools.
 - http://developer.novell.com/nd k/softtestv3.htm

- Bugslayer Tester, John Robbins
 - Recorder and library written in VB and C++. Well-documented.
 - Provides COM interface supporting VBScript & Jscript.
 - Source and executables published on MSDN.
 - http://msdn.microsoft.com/msd nmag/issues/02/03/bugslayer/d efault.aspx
- Autolt
 - Recorder
 - Library delivered as ActiveX component (VBScript)
 - Free download, freely distributable. Closed source.
 - http://www.hiddensoft.com/Aut oIt/

Other Open Source Test Libraries

- Expect, Don Libes
 - Command line driver in TCL. Long-established.
 - http://expect.nist.gov/
- Framework for Integrated Test (FIT), Ward Cunningham
 - Parses tests in HTML.
 Supports multiple languages.
 - http://fit.c2.com
- Android, Larry Smith
 - Unix/Linux GUI driver in Tcl.
 - http://www.wildopensource. com/larryprojects/android.html

- OpenSTA, Cyrano
 - Web performance testing driver and recorder. Uses a "proprietary" scripting language.
 - http://opensta.org/
- STAF, Charles Rankin, IBM
 - Distributed multiplatform testing framework
 - http://staf.sourceforge.n et/index.php

More Open Source Tools

- **♦**Tool Listings
 - Opensourcetesting.org
 - Xprogramming.com/software.htm
 - Junit.org/news/extensions
- Open Testware Reviews
 - Monthly Newsletter by Danny Faught
 - Tejasconsulting.com/open-testware

Building Your Own Tool

- Beyond Unit Testing Scripting Languages Interface Drivers
- ✓ Building Your Own Tool

 Test Description Languages

- It's now easier than ever
 - Use standardized automation interfaces
 - Only support one interface technology
 - Reuse test harnesses and languages
 - Use and extend open source interface drivers

Home-Brew Ingredients

- Test Harness
- 2. Language
- 3. Product Interface Driver

Approaches

- Scripting
- Data-driven
- Capture/Replay

Hardest

Fasiest

Build a Tool or Adapt the Product?

- Choosing the interfaces will you use for testing is a key strategic decision.
 - Build a Tool. Add fixtures and tools to access existing interfaces; or
 - Adapt the Product. Expose or create interfaces for direct testing of the product.
 - This difference is actually rather moot with testdriven development!
- A sound approach requires close cooperation and trust between testers and developers.

Adapting Your Product

Use Existing Interfaces

- Products using existing APIs for testing
 - InstallShield
 - Autocad
 - Interleaf
 - Tivoli
- Web Services Interfaces are ideal!

Test interfaces provide control and visibility

Create New Interfaces

- Products exposing interfaces specifically for testing
 - Excel
 - Xconq (a game!)

Test Description Languages

Beyond Unit Testing
Scripting Languages
Interface Drivers
Building Your Own Tool

✓ Test Description Languages Coaching Tests

Providing an effective means for describing tests which...

- Testers can create.
- Fixtures can execute automatically.
- Anyone can understand.

Test Description Languages

What is the best test description language for expressing tests?

- Tables
 - Often readable to more people
 - Require fixtures & parsers

- Better support for variables and looping
- Require less fixturing

Timeclock> pause

Timeclock> start 'stqe'

Timeclock> jobs

misc, started 02002/08/30 4:32 PM, is paused.

stqe, started 02002/08/30 4:33 PM, is recording time.

FIT tests

- Scrape tests from HTML docs
- Keep requirements & tests together
- Check automatically
- Browse results online
- Understandable by everyone

Division shall work with positive and negative numbers.

eg.Division					
numerator	denominator	quotient()			
1000	10	100.0000			
-1000	10	-100.0000			
1000	7	142.8571 expected 142.85715 actual			
1000	.001	10000000 expected 9999999.94 actual			
4195835	3145729	1.3338196			

Coaching Tests

- Beyond Unit Testing
 Scripting Languages
 Interface Drivers
 Building Your Own Tool
 Test Description Languages
- ✓ Coaching Tests

- Use tests to drive development
- Tests provide:
 - Goals and guidance
 - Instant feedback
 - Progress measurement
 - Health check of the project
- Tests are specified in a format:
 - Clear so any one can understand
 - Specific so it can be executed

eg.ArithmeticFixture						
X	У	x + y	x - y	x * y	x/y	
200	300	500	-100	60000	0	
400	130	420	380	8000	20	

Test Automation in the Silo

- Traditionally test automators have worked in a separate space from developers
 - The code is separate
 - The teams are separate
 - Ex post facto GUI automation
- Reasons for change
 - Tool/application compatibility (testability)
 - Maintenance when GUI changes
 - Testing needs to be everyone's concern

You can change whether you are are using XP or not!