

Agile + DevOps **WEST**

A TECHWELL EVENT

AD2

Agile Testing & Test Automation

10:30 AM

AD2 - What's That Smell? Tidying Up Our Test Code

Presented by:

Angie Jones

Applitools

Brought to you by:

888-268-8770 · 904-278-0524 - info@techwell.com - <https://agiledevopswest.techwell.com/>

Angie Jones

Angie Jones is a Senior Developer Advocate who specializes in test automation strategies and techniques. She shares her wealth of knowledge by speaking and teaching at software conferences all over the world, as well as writing tutorials and blogs on angiejones.tech. As a Master Inventor, Angie is known for her innovative and out-of-the-box thinking style which has resulted in more than 25 patented inventions in the US and China. In her spare time, Angie volunteers with Black Girls Code to teach coding workshops to young girls in an effort to attract more women and minorities to tech.

What's That Smell?

Tidying Up Our Test Code

Angie Jones

<http://angiejones.tech>

<http://TestAutomationU.com>

@techgirl1908

Senior Developer Advocate

Director of Test Automation University

Applitools, San Francisco, CA, USA

@techgirl1908

a

CODE SMELL

is an implementation that violates fundamental design principles in a way that may slow down development and increase the risk of future issues.

APPLICATION UNDER TEST

JAKE'S
CODE
BASE

LONG CLASS

The purpose of the class is
multifold.

To find anything, you must
scroll and scroll.

ISSUES

1. No single responsibility

2. Hard to find things

3. Difficult to maintain

SEPARATE CONCERNS

LONG METHOD

This guy does it all!
But it makes it hard to know
when to call.

ISSUES

1. No single responsibility
2. Confusing for callers
3. Difficult to read and understand

SPLIT METHODS

DUPLICATE CODE

When you find yourself
coding in haste,
it's very tempting
to copy and paste.

@techgirl1908

ISSUES

1. Any change needed has to take place in multiple spots

2. Can lead to other smells

REMOVE DUPLICATION

FLAKY LOCATOR STRATEGY

At this moment,
your locators work fine.

But can they
stand the test of time?

@techgirl1908

ISSUES

1. Fragility

2. Unreliability

STABILIZE LOCATORS

INDECENT EXPOSURE

Too many see you.

Your scope is too wide.

All who should know you

ISSUES

1. Violates encapsulation

2. Allows tests to directly access and manipulate the DOM, which is not their responsibility

NARROW SCOPE

INEFFICIENT WAITS

The speed of machine
is faster than man
so you slow it down
any way you can.

ISSUES

1. Slows down runtime

2. Different environments may require different wait times

WAIT
INTELLIGENTLY

MULTIPLE POINTS OF FAILURE

The framework's job
is to force state,
not to determine
a test's fate.

ISSUES

1. Violates single responsibility
2. Limits reusability

INCREASE
FLEXIBILITY

QUESTIONS?

What's That Smell?

Tidying Up Our Test Code

Angie Jones

<http://angiejones.tech>

<http://TestAutomationU.com>

@techgirl1908

Senior Developer Advocate

Director of Test Automation University

Applitools, San Francisco, CA, USA