Variability vs. Repeatability

An Experience Report

Jonathan Li On Wing
This talk is about my experience in adding some variability to automated testing and what I learned about it.
My Historical Approach To Testing

Manual Testing
known inputs and expected outputs

Automated Testing
automating the manual tests

Exploratory
no fixed inputs and adapt tests

Automated Testing with variability
EXAMPLES
Example 1

Get all the hotels in a given city
Example 1

Get all the hotels in a given city

Discover 1,000s of Top-Rated Getaways

Browse Flash Deals

All Destinations
- USA & Canada
 - Northeast
 - Southeast

Hotel Max
- Hip Seattle Hotel Brimming with Local Art
- $229 from $89/night
Example 1

Get all the hotels in a given city
Example 2

Get the details of a given hotel
METHODOLOGY
Previous Methodology

Data driven testing

expected inputs matched with expected outputs
Implemented Methodology

```
01 testGetHotelDetails() {
02 // Get 10 random hotels
03 List<Hotel> hotels = DBWrapper.getRandomHotel(10);
04 foreach (Hotel hotel in hotels) {
05 Response response = HttpClient.getHotels(hotel);
06 Hotel hotelReturned = new Hotel(response);
07 Oracle.assertEquals(hotel, hotelReturned);
08 }
09 }
```
Implemented Methodology

```java
01 testAllHotelsBelongInRegion() {
02 // Get 10 random regions
03 List<Region> regionsToTestWith = DBWrapper.getRandomRegion(10);
04 foreach (Region region in regionsToTestWith) {
05 Response response = HttpClient.getHotelsInRegion(region);
06 Oracle.assertVerifyHotelsBelongInRegion(response, region);
07 }
08 }
```
OBSERVATIONS
Time

Initial construction took longer

Creating test cases could be faster and up to 3 times slower

Maintenance of tests is generally easier and faster
Bugs

About \textbf{10\%} more bugs found

Majority of these bugs were \textit{low priority}

Majority of the these were also \textbf{real data issues}
Confidence

Hard to measure

Test team felt more confident

not testing the same data
over and over again

tested more permutations
than I can in a lifetime
Comparison

Variability
- Uncover more bugs
- Easier to maintain
- Generates more confidence
- Tests more variations
- Good for large data sets

Repeatability
- Faster to develop initially
- Lower coding bar
- Predictable
Criticisms

Lack of repeatability and predictability

Duplicating feature work

Testing the tests
Future work

Add ease of repeatability

Replay based on logs or test session id with a seed

Adaptable tests

Use machine learning and statistical analysis to allow tests to explore areas on its own
Thank you.

Jonathan Li On Wing
Software Development Engineer in Test
Groupon | Getaways

jwing@groupon.com | jonathan.lionwing@mail.mcgill.ca