Reliability Patterns for Large-scale Selenium Tests

Waseem Hamshawi

Senior Automation Engineer, LivePerson

waseemh@liveperson.com
github.com/waseemh
linkedin.com/in/waseem-hamshawi

Liveperson transforms the connection between brands and consumers

3BN Visits Per month 200BN API calls per month 7
Data
Centers
(worldwide)

6000 Virtual Servers

Distributed Testing

Scalability vs Reliability

Reliable Deployments

- Scale goes up → More deployments
- Minimize risk when modifying tests codebase
- Apply software deployment principals to test automation
- Multi-tier phased deployment
- Rollout criteria: failure rate < x% for [0,t] time range
- Feature Flags

Single Point of Failures

- Rule of Thumb: External access points and APIs will fail
- Test code should be tolerance to external failures.
- Provide Fallbacks to every access point
- Selenium Grid Single point of failure

Secondary Hub/Grid failover

Single Point of Failures

Grid Load Balancing

- Breakdown large Grids into smaller ones
- Redundant, highly available Grid setup
- Monitor and load balance
- Open source LB: Ribbon (github.com/Netflix/ribbon)

Single Point of Failures

Circuit Breakers

- Don't beat a dead horse
- Prevent unnecessary timed-out requests
- Shed load on external access point
- Failure Handling Open source libraries:

Hystrix Command - Example

```
public class RemoteWebDriverHystrixCommand extends HystrixCommand<WebDriver> {
 DesiredCapabilities desiredCapabilities;
 protected RemoteWebDriverHystrixCommand(HystrixCommandGroupKey group, DesiredCapabilities desiredCapabilities) {
 super(group);
 this.desiredCapabilities = desiredCapabilities;
 @Override
 protected WebDriver run() throws Exception {
 return new RemoteWebDriver(PRIMARY GRID, desiredCapabilities);
 @Override
 protected WebDriver getFallback() {
 return new RemoteWebDriver(SECONDARY GRID, desiredCapabilities);
```


Cluster-wide Distribution

- Launch short-lived Selenium Standalone Server containers
- Deploy Selenium containers on-demand
- Let Cluster Manager do the distribution
- Scale is dependent only on cluster's capacity
- Initialize RemoteWebDriver based on deployment endpoint (IP:Port)

Ephemerals

A library for creating **short-lived** testing endpoints over container clusters

- Tests Integration Programmatically launch test environment
- Plugable Cluster Management Systems
- Cluster-based Scaling

Use Case: GCP, Kubernetes and Docker

Container Orchestration using Google Container Engine (GKE) and Kubernetes

- Healthchecks (Liveness/Readiness Probes)
- Self-healing mechanisms
- Autoscaling

Ephemerals - JUnit Integration

```
@Rule
public EphemeralResource<RemoteWebDriver> seleniumResource =
 EphemeralResource(
 new
 new SeleniumEphemeral.Builder(deploymentContext)
 .withDesiredCapabilities(FIREFOX 42)
 .build());
@Test
public void test() {
 RemoteWebDriver remoteWebDriver = seleniumResource.get();
```

DEMO

Fork me on Cith

github.com/LivePersonInc/ephemerals

Takeaways

- Deploy safely, Just like your software
- No Assumptions Failure Awareness
- Avoid or protect SPOFs
- Containerization Short lived, throwaway instances
- Cluster-based Orchestration
- Cloud is the Future also for Testing