

Topic 1 CI/CD

Topic 2 **Best Practice Testing**

Topic 3 **Selenium Testing**

Topic 4 Other tips

THE PATH TO CI/CD

Traditional sequential design model

Initial adoption of Agile

Agile Practice Embraced

Fully automated Development process

Tools

Manual testing dominates

Automated testing begins

Automated testing dominates; manual only for debugging

Continuous Testing

Dev. & QA completely separate

Dev. & QA start communicate

Dev. and QA collaborate closely

Dev. and QA functions merge

THE MODERN DEVELOPMENT TOOL CHAIN

CONTINUOUS TESTING

Topic 1 CI/CD

Topic 2 **Best Practice Testing**

Topic 3 Selenium/Appium Testing

Topic 4 Organizational Advice

Manual Tests Improve Automation

- Automation as Test Case Management
- Automate your bugs

Start with a Clean System

- Having a clean system every time is paramount for reproducible results
- SaaS grid based systems can be setup to be fresh with no system cache, browser cache, cookies, etc.

Parallelization

- Serialized tests take more time and cost more money
- 300 minute long tests can take either 5 hours or as little as 1 minute.
- Using a Selenium Grid like Sauce Labs, parallelized tests can spin up multiple browsers for you or multiple tests simultaneously

Test Constantly

- Don't ever stop testing
- Having tests run on every commit is going to provide significantly higher confidence in your software
- You have unlimited amounts of time to test. Use it!

Speed things up

- The average attention span of an adult is less then 5 minutes
- Try to provide results before context is switched
- Make the devs work for you not against you

Start Small

- Don't rush to automate every test case
- Identify test case priority then automate

Avoid Dependencies

- Don't allow tests to be dependent on each other
- One test's actions should not drive another tests assertion criteria
- Dependent tests run slower because of a need to wait for a prior test

Focus On Automation Pyramid

Automation = Development Activity

- Automation is a real development endeavor, treat it as such
- Beware of Cowboy Coding / Parachute Drop Coding
- Copy/Pasting inside your code can be replaced by reusable methods
- Source control is cheap insurance
- Bad coding practices = bad testing practices (and vice versa)

Test in the right place

Topic 1 CI/CD

Topic 2 **Best Practice Testing**

Topic 3 **Selenium Testing**

Topic 4 Organizational Advice

Selector Strategy

- What selectors do you use?
- XPath vs the rest
- Ideal Ordering

 - IDName
 - CSS Selector*
 - Xpath

^{*}https://code.tutsplus.com/tutorials/the-30-css-selectors-you-must-memorize--net-16048

Selector Strategy

Xpath: //div[@id='searchform']/div/form//input[@id='gbqfbb']

CSS: #gbqfbb

Page Object Pattern

- Encourage reusable code throughout your test app
- Test code more organized for update if test parameters like selectors change
- Tests are more readable with natural feeling definition and variable naming

Waiting

Thread.sleep

```
Thread.sleep(5000);
```

Implicit Waits

```
driver.manage().timeouts().implicitlyWait(10, TimeUnit.SECONDS);
```

Explicit and Fluent Waits

```
WebElement myElement = (new WebDriverWait(driver, 10))
.until(ExpectedConditions.presenceOfElementLocated(By.cssSelector("#myIDElement")));
```

End Your Test


```
public void verifyCommentInputTest() throws InvalidElementStateException {
 String commentInputText = UUID.randomUUID().toString();

 GuineaPigPage page = GuineaPigPage.visitPage(driver);
 page.visitPage();
 page.submitComment(commentInputText);
 assertThat(page.getSubmittedCommentText(), containsString(commentInputText));
 assert(page.getSubmittedCommentText(), containsString(commentInputText2));
 assert(page.getSubmittedCommentText(), containsString(commentInputText3));
}
```

- End the Test
- Don't perform actions after Assertion
- Multiple simultaneous assertions are OK

Topic 1 CI/CD

Topic 2 **Best Practice Testing**

Topic 3 Selenium/Appium Testing

Topic 4 **Organizational Advice**

Prep Your Environment

- Make sure your CI rig can handle the number of jobs running on it simultaneously
- Make sure your SUT can handle the number of tests running on it simultaneously

Collect Metrics

- Green or Red Build
- How many tests were run in the last 24 hours?
- How many bugs do automated tests identify per release?

test.allTheThings()

