

Spot the Difference: How Front-end and UI Bugs are Hurting You, Your Team and Your Company

Eran Barlev (@eranbarlev)
March 2019

1

About Me

- Software Engineer at heart with over 20 years of experience.
- Currently Technical Solution Engineer @ Applitoools
- Founder of the Canadian Software Testing Board
- My true passion is automation and being able to automate visual testing of web, app and desktop application makes my current position at Applitoools a dream job

2

What Are Functional Tests?

3

So many kinds of tests...

4

Tests, Tests, Glorious Tests!

- Unit
- Integration
- E2E
- Acceptance
- Visual
- Contract
- Browser
- Automation
- Functional
- And the list goes on...

← applitools

5

6

Functional tests are automation tests that automate the browser in order to test the functionality of a web application*

* Or a mobile app

← appliitools

7

Functional tests are automation **tests that automate the browser** in order to **test the functionality** of a web application*

* Or a mobile app

← appliitools

8

Let's write a Functional Test

All Functional Tests are Stories

All Functional Tests Look Like This

- Action
- Action
- **Validation**
- Action
- **Validation**
- Action
- Action
- Action
- Action
- **Validation**

← applitools

11

Problems with Actions

- Fragile Selectors
- Complex Code

- Solution: Page Objects

← applitools

12

Problems with Validations

- Fragile Selectors
- Complex Code
- Too much to validate
- Only positive check
 - We don't validate what we don't know about

- Solution: Page Objects, **partially**

← applitools

13

Actions are Focused
Validations are **should be** Wholistic

14

Solving the Validation Problem

< applitools

15

Visual Testing !

Login Page

This is where you can log into the secure area. Enter *tomsmith* for the username and *SuperSecretPassword!* for the password. If the information is wrong you should see error messages.

Username

Password

[Login](#)

Powered by Elemental Selenium

Feature on GitHub

< applitools

16

Spot The Difference Challenge

applitools

17

applitools

18

19

20

Test Automation Workflow Today

21

Applications Are Getting More Complex

22

Delivery Cycles Are Getting Faster

applitools

23

Every Page.
Every Application.
Hundreds Lines of Code.
Changing Constantly.

AI Powered Visual UI Testing & Monitoring

applitools

AI powered visual testing and monitoring

Deliver Visually perfect apps to your customers

GET STARTED

REQUEST A DEMO

APPLY NOW

Applitools Expands Left!

Ultrafast Visual Testing for Cypress and Storybook.

GET STARTED WITH

cypress.io

GET STARTED WITH

storybook

```

 <div class="subtitle"></div>
 </div>
 <div class="play-container">
 <button class="btn-play fa fa-play"></button>
 <span>Our Story</span>
 </div>
 <div class="expand-left-callout"></div>
 </div>
 <div class="panel client-highlight separator">
 <span class="text">Trusted by hundreds of companies</span>
 </div>
 <div class="icon-holder">
 <div class="vendor-icon vendor-salesforce-color"></div>
 <div class="vendor-icon vendor-easterecard-color"></div>
 <div class="vendor-icon vendor-sap-color"></div>
 <div class="vendor-icon vendor-sony-color"></div>
 </div>
  
```

24

25

```

08:31:17 Info selection 103 0 "[Installation Location: {Installation Location}:C:\Program Files\solidworks corp (Ena
08:31:17 Info selection 105 0 "Estimated additional installation size: 656 MB; Estimated download size: 386 MB"
08:31:17 Info status 58 55803 "Received data from Installation Manager server (Script: [0: http://m.solidworks.com/bin2013/
08:35:10 Info selection 37 55611 "The user clicked the button representing the [0: <unk>(0:ext)] operation on the [1: Su
08:35:10 Info selection 39 55613 "The following lines show the selections for the summary page when the user selected t
08:35:10 Info selection 99 0 "You are updating 2013 from SP 1.0 to SP 4.0.
08:35:10 Info selection 102 0 "[Download options: Operation=download and install (Enabled: 1)], [download to: \SE
08:35:10 Info selection 103 0 "[Installation Location: {Installation Location}:C:\Program Files\solidworks corp (Ena
08:35:10 Info selection 105 0 "Estimated additional installation size: 656 MB; Estimated download size: 386 MB"
08:35:48 Info status 166 0 "DOWNLOAD SPACE REQUIRED: (0: 641750), AVAILABLE: ([1: 783667496], Folder: ([2: \SERVERNAME\Eng
08:36:10 Info selection 43 55616 "The source folder that will be used is: (0: \SERVERNAME\engineering\users\USERNAME\
08:36:10 Info selection 44 55617 "The Installation Manager source folder that will be used is: (0: \SERVERNAME\engine
08:36:10 Info step 25 55502 "user advanced from [0: Summary] page to [1: Download progress] page.
08:36:18 Info status 58 55803 "Received data from Installation Manager server (Script: [0: http://m.solidworks.com/bin2013/
08:38:55 Info step 25 55502 "user advanced from [0: Download progress] page to [1: Countdown] page.
08:39:16 Info step 25 55502 "user advanced from [0: countdown] page to [1: Install Progress] page.
08:39:16 W
08:39:16 W
08:39:16 W
08:39:16 W
08:39:19 W
08:39:20 W
08:39:21 I
08:39:21 I
08:39:21 I
08:39:21 I
08:39:21 I
08:39:21 I
08:39:22 I
08:39:22 I
08:39:22 Info status 143 0 "CREATING INSTALL STEP 7 to upgrade: prod-COSMOSFtworks, code={24622883-8930-4709-8866-20953A
08:39:22 Info status 143 0 "CREATING INSTALL STEP 8 to upgrade: prod-solidworks\stactics, code={84812460-2088-46A4-a317-87
08:39:41 Info status 139 0 "CREATING INSTALL STEP 9 to FINISH: cmd-, cost=72348xp
08:40:03 Info status 58 55803 "Received data from Installation Manager server (Script: [0: http://m.solidworks.com/bin2013/
08:40:21 Info step 92 0 "[0: installing] exe: ([1: \SERVERNAME\engineering\users\USERNAME\solidworks downloads\solidwo
08:40:21 Info step 91 0 "([0: installing] exe: ([1: \SERVERNAME\engineering\users\USERNAME\solidworks downloads\solidwo
08:40:24 Info step 91 0 "INSTALLATION SUCCEEDED "+"[([0: ], costkb [9: 150613])
08:40:38 Info step 91 0 "([0: installing] hsp: ([1: \SERVERNAME\engineering\users\USERNAME\solidworks downloads\solidwo
08:40:41 Info step 155 0 "Patch SUCCEEDED "+"
08:40:53 Info status 58 55803 "Received data from Installation Manager server (Script: [0: http://m.solidworks.com/bin2013/
08:43:18 Info status 58 55803 "Received data from Installation Manager server (Script: [0: http://m.solidworks.com/bin2013/
08:43:17 Info status 58 55803 "Received data from Installation Manager server (Script: [0: http://m.solidworks.com/bin2013/
08:51:16 Info status 58 55803 "Received data from Installation Manager server (Script: [0: http://m.solidworks.com/bin2013/
08:54:16 Info status 58 55803 "Received data from Installation Manager server (Script: [0: http://m.solidworks.com/bin2013/
08:54:22 Error status 157 0 ""=START Dump Of WINDOW INSTALLER DATA=""
08:54:22 Error status 157 0 ""= Logging started: 7/19/2013 8:40:57 ""=
08:54:22 Error status 157 0 "Action start 8:40:57: ProgramFilesFolder.25459867_D5E7_32F7_9C7A_5EF02A207F6."
08:54:22 Error status 157 0
  
```

26

Is It Really Worth Automating?

- Every assertion increases the maintenance overhead
- Even if you manage to achieve 100% functional coverage, *it does not provide visual coverage*
- We only catch expected bugs (e.g. what we assert)
- So...**manual testing remains a vital technique**

27

Pain Point #2 - Slow QA Feedback

28

Pain Point #3 - Slow Dev Feedback

29
applitools

29

Testing Is Seen as a Bottleneck

According to a recent survey conducted by CA

applitools

30

Testing is seen as a Bottleneck

Testing is vital...

- Protect quality
- Represent the end user
- Critical to business success

But success for teams is challenging.

- Visual and functional bugs escape routinely
- Hard to keep up with R&D pace and complexity
- No obvious solution in sight
- Team morale can suffer

31

It Happens to Amazon

32

It Happens to Microsoft

The image shows a laptop screen displaying a Microsoft Dynamics CRM dashboard. The dashboard includes a line chart with multiple data series and a list of records below it. A red circle highlights a specific data point on the chart. The text "It Happens to Microsoft" is displayed at the top left of the slide.

33

33

It Happens to UPS

The image shows a tablet screen displaying a mobile application interface, likely for UPS. The interface includes a list of items, a map, and various application controls. A red circle highlights a specific section of the interface. The text "It Happens to UPS" is displayed at the top left of the slide.

34

34

35

36

What Are Visual Tests?

37

Replace Humans with Image Diffing ?

38

Solutions to problems with validations

- Fragile Selectors
 - **No more selectors**
- Complex Code
 - **Same code for all validations**
- Too much to validate
 - **We validate wholistically**
- Only positive check
 - **We validate things we didn't even think of validating**

← applitools

39

Problems with Naive Image Diffing

- Small anti-aliasing differences
 - Mac vs. Linux vs. Windows
 - Different GPUs
- Date/time problems
 - regions that *are* different from run to run
- Full screen vs. Viewport
- Comparing is a pain
- “Accepting” a new baseline is a pain

← applitools

40

Cloud-Based Solutions

Cloud-based solution

- Visual diffing algorithms see like a human sees
 - Ignoring the small differences
 - AI-level algorithms are now evolved and keep getting better
- Screenshot management tools are available, enabling you to
 - See the diffs
 - Approve new baselines
 - Open bugs on diffs that are bugs

Let's Run the Demo

← applitools

43

Thank You

Eran Barlev (@eranbarlev)

← applitools

44