

Accelerating Your Test Execution Pipeline

Bria Grangard

Who Am I?

- SmartBearSoftware
 - Automated UI functional testing tools & test management solutions
- Stay in Touch!
 - @Bria_Grangard
- Education
 - Dartmouth: AB in Engineering, BE in Biomedical Engineering, MEM with a healthcare focus
- What do I love to do?
 - Run, dance, play board games (Settlers of Catan anyone?)

Today's Agenda

- SmartBear Overview
- Testing Overview
- The Importance of a Test Framework
- What's the Secret Sauce to Automation
- Parallel Testing Overview
- Benefits Of Parallel Testing
- Q & A

We provide tools for development, testing, and operations teams

SMARTBEAR

to create great software, faster than ever. TestComplete

6.5M+

Users

Countries **194**

Companies **22K+** SwaggerHub

- HQ in Boston, MA, USA, with **7 offices** globally
- Founded in 2009

SoapUI Pro

CrossBrowserTesting

QAComplete

- Open Source **Innovator** (Swagger & SoapUI)

Accelerate SDLC Workflows | Improve Quality at Every Stage | Realize Rapid Time-to-Value

AlertSite

Create Great Software, Without Tradeoffs

DEV

TEST

OPS

Integrations

Visual Studio

GitHub

Jira Software

Jenkins

amazon web services

Microsoft Azure

slack

...100

BDD

Machine
Learning

Agile

What's Going on in the Testing World?

DevOps

AI

Shift Left

Automation

There are bottlenecks in today's development processes.

- Iron triangle trade-off
 - Teams today are constantly feeling pressure to deliver software faster, without compromising quality
- Automation might ramp up
 - There is only a certain point as to how scalable automation can be
- Test environments are often the root-cause of the bottlenecks
 - They are very time consuming and costly

The promise of the new software delivery cycle

Time Consuming Nature Of Web Testing

More Features = More Testing

Age Of
Product

Popularity of
Product

- 1 ~~Test Less~~ More Bugs
- 2 ~~Hire More Testers~~ Increased Cost
- 3 Diversify Your Testing
- 4

Now... How Can We Go Faster?

1. Test Frameworks
2. Automation
3. Parallel Testing

Level 1: Test Frameworks

The Basics of a Test Framework

What is a Test Framework?

A Test Framework:

- Links tests to other SDLC items

- Is NOT a Test Automation Framework but often contains one

- Allows for rapid creation of tests from reusable components

- Separates data from logic (REUSABILITY)

- Provides a standardized test “language” and reporting structure for an application under test

Elements of a Test Framework

- Library: A repository of all your decomposed scripts, separated into their components
- Test Data Sources: A repository of all data sources
- Helper Functions: A repository of all decomposed test scripts, automated or manual, that are inputs or checks

- Test Environments: A list of all covered testing environments, broken out by type (OS, browsers...)
- Modules: The combination of library items with any helper functions and test data sources—plus environments
- Structure / Hierarchies: The “folder” structure of modules

Level 2: Figure Out What Tests Should be Automated

There are many types of testing that need to be done...

Automated Testing Pyramid Approach

A Little Manual v Automated Math

Product v2

# of Test Cases	1,000
# of Browsers Supported	10
Total Test Cases	10,000
Avg Test Run Time	4 Min
Total Test Time	666Hrs

**With 5 manual testers, that is
3.5 weeks of testing**

Product v2

# of Test Cases	1,000
# of Browsers Supported	10
Total Test Cases	10,000
Avg Test Run Time	.5 Min
Total Test Time	83Hrs

**With 2 QA engineers,
That is 1 week of testing**

Decide on What to Automate

- Environment Setup/Teardown
- Data Entry
 - Form Filling
 - Varying data inputs in a repetitive process
- Exposing backend data (APIs, DB table, etc.)
- Repetitive/boring tasks that are prone to inattention errors
- Tasks with high reuse value across many workflows
- Tests with timing or screen responsiveness as a criteria for success
- Many non-functional test types, such as performance testing
- Capturing Results

Speeding Up Your Pipeline

Manual Testing

Record & Replay

Unit Testing

POM

Atomic Testing

Continuous

Longer

Shorter

But my Dev team says I
have days to test, not
weeks ...

Level 3: Go Faster.

Let's Go Faster!

We can, with parallel testing

Running tests sequentially, we were able to run our tests in 1 week

With 20 Parallel executions, we can run our entire test suite in only 4 hours

Types of test to run in parallel

Most effective tests to see ROI from for parallel testing

Cross Browser Testing

Testing across different browsers and devices is one of the most time consuming aspects of testing the front end of your website or web application. Run more tests, against more browser configurations by running them in parallel.

Unit Testing

According to the testing pyramid, Unit tests should be your most abundant test type in your entire testing suite. Because of this, running 14,000 unit tests in under an hour is really only possible with a massive parallel testing infrastructure investment.

Regression Testing

Because deployments are happening at such a rapid pace, regression testing is one of the best ways to have a type of “testing version control” making sure the functionality of the new build, matches that of the last stable build. Running these tests in parallel allows more to be tested.

Smoke Testing

Need to get your minimum testing done in the next 20 minutes while you push a hot fix? Only way to do that is to run them in parallel, allowing you to get the most testing done in the shortest amount of time.

Benefits of Parallel Testin g

1. Quick Deployments
2. Faster Feedback
3. Cross Browser Testing
4. Better Test coverage
5. Saves Valuable Time

Key Takeaways

1. Test frameworks are important and a key to success.
2. When automating—choose which tests to automate wisely
3. Parallel testing let's you go faster.

Questions?

Thank You!