

DRUPALCON VIENNA

AUTOMATED TESTING 101

Ezequiel "Zequi" Vázquez

JOIN US FOR
CONTRIBUTION SPRINT
Friday, 29 September, 2017

Mentored
Core Sprint

9:00-18:00
Room: Stolz 2

First time
Sprinter Workshop

9:00-12:00
Room: Lehar 1 - Lehar 2

General Sprint

9:00-18:00
Room: Mall

#drupalsprints

AUTOMATED TESTING 101

Ezequiel “Zequi” Vázquez

DevOps track

<https://events.drupal.org/vienna2017/sessions/automated-testing-101>

ZEQUI VÁZQUEZ

- ✦ Backend Developer
- ✦ Works @ Lullabot
- ✦ Sysadmin & DevOps
- ✦ Hacking & Security
- ✦ Testing!

INDEX

- SOFTWARE QUALITY
- TESTING TECHNIQUES
- AUTOMATED TESTING TOOLS
- HOW DO WE DO IT AT LULLABOT

DRUPALCON VIENNA

SOFTWARE QUALITY

WHAT IS SOFTWARE QUALITY?

HOW QUALITY CAN BE MEASURED?

- Metrics, framework, data...
- Functional testing
- Other aspects: non functional

HOW TO INTEGRATE QA ON A PROJECT

WE DON'T WANT THIS TO HAPPEN

Coming Soon in the next deploy
{turnoff.us}

DRUPALCON VIENNA

TESTING TECHNIQUES

PEER REVIEWS

- ✦ All team members are responsible
- ✦ Solutions that you may have skipped
- ✦ Manual review before QA

CODE LINTING

UNIT TESTING

UNIT TESTING

INTEGRATION TESTING

- Components relationships
- Makes sense on OOP
- Check implemented patterns

END TO END TESTING

END TO END TESTING

- ✦ Test full use cases, for all user roles
- ✦ Real third party integration: no mocks!
- ✦ Happy path and error cases
- ✦ Prevent all regression bugs!
- ✦ Remember to use test data

PERFORMANCE TESTING

- ✦ Simpler metric: page load time
- ✦ Use real use cases
- ✦ Study impact on user experience

SCALABILITY TESTING

- ✦ A.K.A. Load testing
- ✦ Determine maximum users
- ✦ SLA + Cloud
- ✦ Capacity planning

SECURITY TESTING

- ✦ Apply to process, not only to code
- ✦ Code audit + Pentesting
- ✦ Relevance of training
- ✦ Bonus: Backups testing

USABILITY AND ACCESSIBILITY TESTING

- ✦ Test with real users if possible
- ✦ Standards apply (A, AA, AAA)
- ✦ More than a checklist
- ✦ HTML checkers

NOT ENOUGH?

Some other types of testing techniques...

- Regression
- Smoke & sanity
- Acceptance
- Alpha/Beta
- A/B testing
- ...

DRUPALCON VIENNA

AUTOMATED TESTING TOOLS

/(PHP|JS|*.*) UNIT/

- Most languages have support
- Test all the things!
- ... but be smart

NIGHTWATCH JS

- Based on Selenium/Webdriver
- Allows replication of human behaviour
- Written on JavaScript
- Powerful and easy to implement

GATLING.IO

- Real use cases for performance
- User concurrency
- Easy to implement

SOME OTHER TOOLS

- ✦ Functional: Behat
- ✦ Performance: jMeter
- ✦ Security: Burp suite, OWASP Zap
- ✦ Accessibility: Cynthia Says
- ✦ Orchestrator: Your favourite CI tool

DRUPALCON VIENNA

HOW DID WE DO IT
ON OUR LAST PROJECT

OUR TESTING FRAMEWORK

- ✎ Commit -> linter
- ✎ Push to repo -> unit tests
- ✎ Branch protection -> peer review
- ✎ Travis -> Lint, unit & E2E

The screenshot displays a GitHub Pull Request interface for Pull Request #21141. The status is 'passed'. The commit message is 'Make sure an e-mail address is passed to the sign in f...'. The commit hash is 4c0f3b4. The pull request was merged from a branch. The build jobs section shows five successful jobs:

Job ID	Environment	Test Suite	Duration
# 21141.1	Node.js: 6.11.2	TEST_SUITE=unit	2 min 55 sec
# 21141.2	Node.js: 6.11.2	TEST_SUITE=nightwatch	12 min 4 sec
# 21141.3	Node.js: 6.11.2	TEST_SUITE=nightwatch_identity_facebook	11 min 53 sec
# 21141.4	Node.js: 6.11.2	TEST_SUITE=nightwatch_identity_password	2 min 38 sec
# 21141.5	Node.js: 6.11.2	TEST_SUITE=nightwatch_identity_signinup	10 min 40 sec

IN SUMMARY

- Good testing means high quality
- Automation makes life easier
- Continuous Integration
- Cover all software aspects

Nothing can stop automation

THANK YOU FOR COMING!

AUTOMATED TESTING 101

Ezequiel “Zequi” Vázquez

@RabbitLair

WHAT DID YOU THINK?

Locate this session at the DrupalCon Vienna website:

<http://vienna2017.drupal.org/schedule>

Take the survey!

<https://www.surveymonkey.com/r/drupalconvienna>

THANK YOU!

