

Test Automation: from zero to hero

By Vaidas Mačiulis and Paulius Eidikas

You probably need automation

jQuery 2.1.4 has a security bug.

You shall upgrade!

Manual regression testing

.

ALC: NO

Automated regression testing

Why you probably need automation?

Why you probably need automation?

1. Manual testing is boring

How often do you release?

Run or your ves

Manual testing is boring Continuous integration

Why you probably need automation?

Bug life cycle

Bug life cycle

Manual testing is boring Continuous integration Support the last line of defence

Why you probably need automation?

4. It's fun

Why you probably need automation?

1. Manual testing is boring 2. Continuous integration **3.** Support the last line of defence

4. It's fun

Why you probably need automation?

1. Manual testing is boring **2.** Continuous integration **3.** Support the last line of defence

5. Helps testers learn programming

Test automation framework

Project vision

- Build pages from custom components
- High reusability
- Fast development cycle
- All features are covered by automated tests

End of the second secon

- Duplicated code
- Difficult maintainability
- Programming language was not familiar to our developers

Technology stack

Components

- Main building blocks
- Handles interaction

Components

- Every component has its representation for testing
- Reusable
- Easy interaction

Component context

- Country
- City
- Street
- House
- Door number

Component context

- Joins components
- Allows them to remain generic
- Modal (City)

Confirmation Modal

Do you want to perform this action?


```
• Header (Street)
Content (Street)
• Actions (Street)
  Button (House) label="Yes" (Door number)
  Button (House) label="No" (Door number)
```


Writing tests

- Framework can be complex
- Writing tests should be easy

Code reviews

- Share programming knowledge
- Share testing knowledge
- Avoid human error

Continuous integration - Green

- It's all about the trust
- Better response time

Decoupled tests

- Focus on unit under test
- Use navigation via URLs
- Avoid UI interaction for setup/teardown

Test automation during sprint is real

"Definition of Done. Each scrum team has its own Definition of Done or consistent acceptance criteria across all User Stories. A Definition of Done drives the quality of work and is used to assess when a User Story has been completed."

Definition of Done

1. Code complete **Z. Code reviews 3.** Manual testing

4. Automation test coverage

You have to finish code before automating

Myths of auto - skeptics

Test driven development

You have to finish code before automating It's already covered in unit tests

Myths of auto - skeptics

Unit test passed: 100%

automating

Myths of auto - skeptics

1. You have to finish code before 2. It's already covered in unit tests **3** We will deliver less in same time

automation done

Test Automation: From Zero To Hero

1. Convince your team that you need

- **2.** Choose tech stack that team is already familiar with
- **3.** Make sure framework is
 - maintainable from start on
- 4. Add test automation to definition of

Have questions?

Thank You.

Vaidas Mačiulis, *Senior Test Engineer* Paulius Eidikas, *Senior Test Engineer*