

Dreaming to have Automated UI and Functional Tests since 2002

for Eclipse-based Applications
(c) 2010 xored software, Inc. <http://www.xored.com>

Who are we?

- Started in 2002 as Eclipse-centric Company
- Delivered tens of applications based on Eclipse Platform and Technologies
- Our customers are software tools vendors and telecom companies
- Projects of different sizes from small components to multi-million LOC applications
- Primarily we're developing IDEs and Modeling tools

Our Dream

- Deliver around of 50 of user stories per 2 week-long iteration having 5-6 software engineers in a team
- Ensure that every 2-week release is of perfect quality and we have no regressions
- This means we need to develop 50-200 of functional tests per 2 week iteration
- We want **all** of existing functional test base to run in *continuous integration* environment on each commit within reasonable (less than an hour) amount of time
- We want a single QA engineer without serious programming skills per such team to develop and maintain all those tests
- Keep this process ongoing during years

How to achieve this?

- This means we need to develop 50-200 of functional tests per 2 week iteration
- We want **all** of existing functional test base to run in *continuous integration* environment on each commit within reasonable (less than an hour) amount of time
- We want a single QA engineer without serious programming skills to develop and maintain all of that tests

Our Story

- Record/Replay (Commercial Tool)
- Manual Java programming (SWTBot)
- Serious need to automate GEF-based applications
- *“If you can’t find a testing framework that meets your needs, you’ll have to build one..”*

[UI] Test Automation Framework Challenges

- Test Case setup (initialization) is really important when it comes to UI testing. Doing this properly is *crucial*
- How do we wait until an operation is completed? (this is more involved than a sleeping for a certain number of seconds)
- Does AUT require focus while tests are running? Can we minimize AUT during the run? These conditions are important for *debugging* and *Continuous Integration*
- How do we resolve UI elements (including GEF figures)

[UI] Test Automation Framework Requirements

- Once a Test Case is developed, it should behave similar independent of Operating System, Windowing System, and AUT Workbench layout (size, etc)
- Framework should be able to execute any subset of Tests in any desirable order
- Support for native dialogs (Eclipse)
- Continuous test suite run in cases of (designed) AUT restart

Test Case (Requirements/ Properties)

- Single Test Case has a single purpose
- Single Test Case is *independent* (should not rely on the results of any Test Case previously executed)
- Failed Test Case should not cause others to fail
- Test Case (its code) should be well understandable to all project participants

Tooling Requirements

- Can be used by non-software people
- Test Case can be recorded at any time using the current AUT state (no need to restart AUT)
- Debugging of Test Cases
- Powerful IDE features (in order to maintain test base)

Is it even possible?

- Eclipse Tigerstripe (typical modeling application; led by Cisco Systems)
<http://eclipse.org/tigerstripe>
- GMF-based application used as a foundation for modeling of telecom services
- Heavy usage of diagrams and complex UIs
- Can a person without any programming skills automate UI tests for such an application?

Our Solution

- Handcrafted for Eclipse
- AUT Java byte-code Instrumentation
- Concept of *Contexts* for modeling state of AUT
- CLI-oriented, general purpose scripting language designed specifically for Eclipse Scripting & Automation

Contexts

- Eclipse Workspace Context
- Eclipse Workbench Context
- Eclipse Preferences and Dialog Settings Context
- Any other types of Contexts in future (e.g. Database Context, etc)

Eclipse Command Language (ECL)

- Initially introduced by Xored at EclipseCon 2008 as a language for Eclipse Scripting & Automation
- CLI-oriented, inspired by TCL and Microsoft PowerShell
- Intuitive for all project participants
- General-purpose (not an UI-testing DSL)

Scripting Samples

- **### script UI operation**
menu “Window/Open Perspective/Other...” | click
with [window “Open Perspective”] {
 table | select-item “My RCP Perspective”
 button OK | click
}
- **### ensure that project with a name “foo” exists in the workspace**
get-projects | any project { project.name() == “foo” } | true
- **### ECL “classic” - fetch all OSGi bundles in RESOLVED state**
sorted by bundle ID
get-bundles | select-object bundle { bundle.state = State::RESOLVED } |
sort-object -property id

Bullets

- Handcrafted for Eclipse
- Not limited to UI testing
- Runs on Mac OSX
- Maven / Tycho plugin

Links

- Q7 Brochure - <http://www.xored.com/q7.pdf>
- ECL Presentation and Screencast from EclipseCon 2008 - <http://kb.xored.com/display/ECL/Home>
- xored software -- <http://www.xored.com>

Thank you!

- Questions?