Codeless Test Automation for Web Apps

Webinar by TestingWhiz December 11, 2012 1PM EST

© TestingWhiz

- Functional Test Automation for Agile Teams
- Developing and Implementing Codeless Automation Frameworks
- Achieving High Test Coverage from Your Automation Scripts
- Re-using and Maintaining Codeless Frameworks
- Q&A

• Functional Test Automation for Agile Teams

- Developing and Implementing Codeless Automation Frameworks
- Achieving High Test Coverage from Your Automation Scripts
- Re-using and Maintaining Codeless Frameworks
- Q&A

Challenges Faced by Agile Testing Teams

- Evolving functional requirements
- Managing high frequency regression cycles
- Balancing speed and volume of testing

"Keep responding to changes up to the last development phase."

Expectations of Product Managers

- Cope-up with ever shortening release life cycles with minimum functional defects.
- Deliver complete regression testing for entire application
- Testing on multiple environments e.g. QA, Staging and Production
- Managing process documentation and detailed defect reporting.

"Deliver quickest, easiest and almost magical test automation strategies."

The Ideal Functional Automation Solution

Alternatives

Open Source

- Code driven
- Special Skills
- Highly Technical
 - No Support

Commercial Tools

- High Initial Investment
- Cost of Implementation
 - Special Training
 - Maintenance

"8-Hour Day"

Email: info@testing-whiz.com | Twitter: @itestingwhiz

© TestingWhiz

The "Let Down" Stigma

✓ Functional Test Automation for Agile Teams

- Developing and Implementing Codeless Automation Frameworks
- Achieving High Test Coverage from Your Automation Scripts
- Re-using and Maintaining Codeless Frameworks
- Q&A

What are Codeless Automation Frameworks

- Key-Word Driven Testing
- Data Driven Testing
- Web Object & Class based intelligent Frameworks

Benefits of Codeless Automation Frameworks

© TestingWhiz

✓ Functional Test Automation for Agile Teams

- Developing and Implementing Codeless Automation Framework.
- Achieving High Test Coverage from Your Automation Scripts
- Re-using and Maintaining Codeless Frameworks
- Q&A

Achieving High Test Coverage from Your Automation Script

- Scenario driven test cases to cover full length positive and negative data sets. e.g. Login scenario
- Simple and intuitive to perform same test over a large set of data. e.g. Test complexity rules for password field.
- Perform conditional analysis and add iterations. e.g. Nationality test
- Log failures for combinations applied to tool. e.g. Reporting of bugs in bug tracking tool with detailed steps to reproduce and attachment
- For all stable applications, ensure reliability by setting up a scheduled execution over a browser of your choice.

- ✓ Functional Test Automation for Agile Teams
- Developing and Implementing Codeless Automation Framework.
- ✓ Achieving High Test Coverage from Your Automation Scripts
- Re-using and Maintaining Codeless Frameworks
- Q&A

Re-using & Maintaining Codeless Frameworks

- Re-usability
 - The biggest pain point for maintenance of scripts is copy pasted code
- Solution
 - Adapt a strategy that offers reusability e.g. methods

Questions ?

Thank You

• Watch out for our next webinar on :

"TestingWhiz Integration with Test Management Tools"

- Visit us at <u>www.testing-whiz.com</u>
- Download a free trial and experience codeless test automation