

# Keep Automation Agile


Hans Buwalda

©2019 LogiGear Corporation

1

1

## Who is your speaker


### LogiGear Corporation

- Software testing company, around since 1994
  - US, Japan, Vietnam
- Testing and test automation services:
  - consultancy, training
  - test development and automation services
  - "test integrated" development services
- Products:
  - TestArchitect™, TestArchitect for Visual Studio™
  - integrating test development with test management and automation
  - based on modularized keyword-driven testing
- LogiGear Magazine:
  - themed issues, non-commercial

[www.logigear.com](http://www.logigear.com)  
[www.testarchitect.com](http://www.testarchitect.com)


### Team

- Hans Buwalda -- CTO
- Van Pham -- Support Manager
- Thanh Le -- Automation Engineer, Project Manager


[hans@logigear.com](mailto:hans@logigear.com)  
[vanp@logigear.com](mailto:vanp@logigear.com)  
[thanh.le@logigear.com](mailto:thanh.le@logigear.com)  
[www.happytester.com](http://www.happytester.com)

© 2019 LogiGear Corporation. All rights reserved.

2

# Often hard to keep up for QA

## SCRUM PROJECT


© 2019 LogiGear Corporation. All rights reserved.

3

# Some test kinds and their scalability (simplified)

	Relation to code	Quality / depth	Automation	Scalability
 <b>Unit Testing</b>	Close relationship with the code	Singular test scope, but deep into the code	Fully automated by nature 	Scalable, grows with the code, easy to repeat
 <b>Functional Testing</b>	Usually does not have a one-on-one relation with code	Quality and scope depends on test design	In particular UI based automation can be a challenge	Often a bottle-neck in scalability
 <b>Exploratory Testing</b>	Human driven, not seeking a relation with code 	Usually deep and thorough, good at finding problems	May or may not be automated afterwards	Not meant to be repeatable. Rather do a new session

© 2019 LogiGear Corporation. All rights reserved.

4

## Some key items in agile and scalable (automated) testing


- Agreement, commitment, cooperation
- Expertise: domain, testing, automation, technical, ...
- Organization and design of tests
- Testability of the application under test
- Project and production focus
  - make it a project to have good tests and automation
  - take into account it has to perform in the pipeline
- Technology, tooling (but don't drown in it)
- Infrastructure, capacity
  - includes VM's, containers, cloud
- Make good tests, that find issues . . .

© 2019 LogiGear Corporation. All rights reserved.

5


## Don't just automate manual testing


© 2019 LogiGear Corporation. All rights reserved.

6

# Don't just automate manual testing


© 2019 LogiGear Corporation. All rights reserved.

7

# Don't just automate manual testing


Good automated testing is not the same as automating good manual testing. . .

© 2019 LogiGear Corporation. All rights reserved.

8

## Why test design can matter?


# 1 - Quality will be better

- There are coding bugs: mishandling of expected situations
- And “jungle” bugs: mishandling of unexpected situations
- A good design can help identify more situations

© 2019 LogiGear Corporation. All rights reserved.

9

## Issues are not always obvious...


Downton Abbey

© 2019 LogiGear Corporation. All rights reserved.

10

## Surprising mistake

LogiGear


© 2019 LogiGear Corporation. All rights reserved.

11

## Why test design can matter?

LogiGear


© 2019 LogiGear Corporation. All rights reserved.

12

# Example of tests that are difficult to automate


Description	Expected
Open http://www.bigstore.com	The "BIG Store" main page is displayed, with a "sign in" link
Click on "Sign In", upper right corner	A sign in dialog shows, the "Sign in" button is disabled
Click on the "Search" button	5 watches of Acme Corporation are displayed
Double click on "Acme Super Watch 2"	The details page of the Acme Super Watch 2 is displayed
Verify the picture of the watch	The picture should show a black Acme Super Watch 2
Select "red" in the "Color" dropdown list	The picture now shows a red Acme Super Watch 2
Type 2 in the "Order quantity" textbox	The price in the right shows "\$79.00 + Free Shipping"
Click on "Add to cart"	The status panel shows "Acme Super Watch 2" added
Click on "Check out"	The Cart Check Out open, with the 2 Acme Super Watches
Click on "Add to cart"	The status panel shows "Acme Super Watch 2" added
Click on "Check out"	The Cart Check Out open, with the 2 Acme Super Watches
etc	etc


© 2019 LogiGear Corporation. All rights reserved.

13


# Action Based Testing

- Modularized keyword-driven method for automated testing
- Particularly suited for large and complex projects
- High degree of agility, even when used in traditional projects
- High level of automation, 95% or more
- Puts the focus on test design, less on technology

© 2019 LogiGear Corporation. All rights reserved.

14

# Actions LogiGear


- The test developer creates tests using actions with keywords and arguments
- The automation task focuses on automating the keywords, each keyword is automated only once
- This format is easy to convert from and to BDD, but generally more manageable than BDD

© 2019 LogiGear Corporation. All rights reserved.

15


# "Test Module" LogiGear


© 2019 LogiGear Corporation. All rights reserved.

16

# Action Based Testing LogiGear


© 2019 LogiGear Corporation. All rights reserved.

17

# My view on test automation . . . LogiGear

Successful automation is not  
as much a technical challenge,  
as it is a test design challenge.


© 2019 LogiGear Corporation. All rights reserved.

18

# Paradox


Test design is important for automation  
but . . .  
many testers are not engineers


© 2019 LogiGear Corporation. All rights reserved.

19

# What's the trick...


© 2019 LogiGear Corporation. All rights reserved.

20

## What's the trick...


- Have or acquire facilities to store and organize your content
- Select your stuff
- Decide where to put what
  - assign and label the shelves
- Put it there
- If the organization is not sufficient anymore, add to it or change it

© 2019 LogiGear Corporation. All rights reserved.


21

## "Pre-structure"


### (1) Early in the project: identify test modules

*QA, Product Owners,  
Dev, Stakeholders,  
Domain Experts, ...*


### (2) During sprints: develop the tests into the modules

use actions and checks that fit the scope of the module


avoid unnecessary details, hide them in the actions

adjust the pre-structure whenever needed, the team owns it

© 2019 LogiGear Corporation. All rights reserved.

22

## Example Top Level Structure


© 2019 LogiGear Corporation. All rights reserved.

23

## Example: E-commerce site


- Articles
- Categories
- Customers
- **Promotions**
- Orders
- Invoices
- Payments
- Credit cards
- Staff members
- Countries
- . . .

© 2019 LogiGear Corporation. All rights reserved.

24

## What tests could look like


### Business tests for business object "Promotions":

*create a promotion, from 12/1 to 12/25, 11% discount on all inventory*  
*create a promotion, from 12/20 to 12/31, 20% discount on tablets*

*set the date to 12/23*

*check the discounted price on an iPad Mini 4*

### Interaction tests for business object "Promotions":

*click on the "New Promotion" button in the main screen*

*select "state specific" as the type of promotion*

*in the list of states check if all US states are listed*

© 2019 LogiGear Corporation. All rights reserved.

25

## What tests could look like


### Business test

create promotion	name	start	finish	percentage	category
	christmas	12/1/2016	12/25/2016	11	all
create promotion	tablets	12/20/2016	1/1/2017	20	tablets
	date				
time travel	12/23/2016				
	article	price			
check nett price	iPad Mini 4	284.79			

### Interaction test

click	window	control		
	main	new promotion		
	select	promotion	type	state
check list item exist	window	list	value	
	promotion	state	American Samoa	

© 2019 LogiGear Corporation. All rights reserved.

26

## Testability, why it matters


- Testability is a major contributor to:
  - testing success, in particular completeness
  - automation success
- Developers count:
  - "small step for a dev, giant leap for QA"
  - next are the product owners
  - team owns quality and testability
- Main topics for testability:
  - design of the application
  - clarity of functionality, domain, user stories, etc
  - interfacing, in particular UI
  - service and API access
  - emulation
- Consider testability as a "must have" requirement
  - first question in a development project: "how do we test this?"


Small step for Dev  
Giant leap for QA

© 2019 LogiGear Corporation. All rights reserved.

27

## Identifying controls


- Identify windows and controls, and assign names to them
- These names encapsulate the properties that the tool can use to identify the windows and controls when executing the tests

© 2019 LogiGear Corporation. All rights reserved.

28

## Mapping an interface


- An interface mapping (common in test tools) will map windows and controls to names
- When the interface of an application changes, you only have to update this in one place
- The interface mapping is a key step in your automation success, allocate time to design it well, in particular naming and choosing identifying properties


© 2019 LogiGear Corporation. All rights reserved.

29

## Hidden interface properties


- Use properties a human user can't see, but a test tool can
  - less need for "spy" tools (which take a lot of time)
  - less sensitive to changes in the system under test
  - not sensitive to languages and localizations
- Examples:
  - "id" or other attributes for HTML elements (also simplifies xpath expressions)
  - "name" field for Java controls
  - "AccessibleName" or "Automation ID" properties in .Net controls (see below)


© 2019 LogiGear Corporation. All rights reserved.

30

## Active Timing


- **Passive timing**
  - wait a set amount of time
  - in large scale testing, try to avoid passive timing altogether:
 - if wait too short, test will be interrupted
 - if wait too long, time is wasted
- **Active timing**
  - wait for a measurable event
  - usually the wait is up to a, generous, maximum time
  - common example: wait for a table to fill or a window to appear
- Even if not obvious, find something to wait for...
- Involve developers if needed
  - relatively easy in an agile team, but also in traditional projects, give this priority
- If using a waiting loop
  - make sure to use a "sleep" function in each cycle that frees up the processor (giving the AUT time to respond)
  - wait for an end time, rather than a set amount of cycles
- Good news: tools and frameworks have good wait features built in

© 2019 LogiGear Corporation. All rights reserved.

31

## White-box access


- **Input data**
  - ability to emulate data values
- **Output data**
  - what is the underlying data being displayed in chart etc
- **States, objects**
  - like in a game, "where are the monsters"
- **Random generators**
  - can I switch them off, or set the seed?
- **Emulation, mock-up**
  - service replies
  - GPS and time travel
- . . .

© 2019 LogiGear Corporation. All rights reserved.

32

## Same sprint automation?


LogiGear

- Commitment
- Agreement on the approach
- Tools and technologies in place
  - and well understood in the team
- Testable code
  - well structured, clear purpose
  - generous automation access
- Know what and how to test
  - test modules with clear scopes
  - domain expertise (in or near the team)
  - testing techniques
- Have a strategy for data and configurations
- Get help if needed, stay in sync


© 2019 LogiGear Corporation. All rights reserved.

33


## ABT in Agile

LogiGear

### Agile life cycle


### Test development


© 2019 LogiGear Corporation. All rights reserved.

34

## Sit-down meeting?


LogiGear

- An end-of-day counterpart to the early-morning "stand up" meetings
- Short and friendly, have a cup of tea
- Not about progress and impediments, but about practices and experiences with them (like "what actions did you use?")
- The team can invite an experienced person as moderator
- A few meetings may suffice

© 2019 LogiGear Corporation. All rights reserved.

35

## Leveraging tests and automation

LogiGear

- Soap Opera Testing
- Day in the Office testing
- Lead-Deputy testing
- Action based service emulation
- Continuous variation
- Random regression
- Transparent cross-platform testing

© 2019 LogiGear Corporation. All rights reserved.

36

## Summary


- Automation is a key requirement in agile and CI/CD
- Key success factors are test design, testability and team work
- Action Based Testing helps with a modular keyword driven approach
- Same-sprint automation is achievable in most cases, but needs commitment and an eye for a good process and technology

© 2019 LogiGear Corporation. All rights reserved.