

BW8

Test & QA Wednesday, June 6th, 2018, 2:45 PM

Testing with AI for Agile Teams

Presented by:

Jason Arbon test.ai

Brought to you by:

350 Corporate Way, Suite 400, Orange Park, FL 32073 888-268-8770 - 904-278-0524 - <u>info@techwell.com</u> - <u>https://www.techwell.com/</u>

Jason Arbon test.ai

Jason Arbon is the CEO of test.ai which is redefining how enterprises develop, test, and ship mobile apps with zero code and zero setup required. He was formerly the director of engineering and product at Applause.com/uTest.com, where he led product strategy to deliver crowdsourced testing via more than 250,000 community members and created the app store data analytics service. Jason previously held engineering leadership roles at Google and Microsoft and coauthored How Google Tests Software and App Quality: Secrets for Agile App Teams.

Testing with Al For Agile Teams

Jason Arbon, CEO test.ai

Testing Neural Net Ranker

Personalized Web Search and Chrome Test Automation

Al for Mobile Test Automation

Outline

- User Flows
- Al to identify elements like a human
- Al to drive flows like a human
- How does this scale?

Testers Don't (Can't) Test Anymore

Interest in "Software Testing" over time ? Note Jan 1, 2004 Jul 1, 2009 Jan 1, 2015

Testers Don't (Can't) Test Anymore

- o Agile / CI / DevOps
- Barely enough time to verify software
- Little time to actually test

User Flows

- Basic operations
- o Important to Business
- Core Features
- Must work vis the User Interface for Users

User Flows: Sign-up/Sign-in

 \hookrightarrow

 \ominus

User Flows: Search

search

User Flows: Cart

- cart

Humans: Cues to 'Label'

- Seen Many Examples
- o Color
- o Shape
- o Location
- o Text
- o Edges
- o Context

Perfect Problem for Al

- o Apps are Similar
- o reuse common elements
- o reuse common designs
- o reuse common patterns

Crawl 30k+ Apps

Evernote ITunes Chanel Huffin...Post RjDj Album Pageonce Poli Tracker nyc weather SGN Golf LiveView Air Mouse Shopper tvChatter Things Stocks Things LiveView Yahool colorendar Quordy Fig.

Cut Screens Into Elements

Convert Images and DOM into Features

Connect Training Data to Network

"Teach" Using Training Set

Updated 'Test Al' Training video thanks to feedback!

...

25 Likes \cdot 1 Comment \cdot 1,300 Views

Like Humans: Robust to Changes

- Networks know many examples of login buttons
- o Networks know what aren't login buttons
- o Networks know if a login button moves, changes size, position, color, etc.
- o "Sees and Thinks like a User"

e.g. No CSS selectors or XPath breaks

Time To Identify Elements

Minutes -> Seconds

Get Past

6:08

0

556 x 428

SNEAK PEEKS

Humans: User Flows

- o "Go To Cart"
- Never seen app
- Look for something like a 'shopping cart icon"

Marl/O

QLearning: AppGraph

QLearning: AppGraph

990 (+100)

Found better path
Hit the goal!

QLearning: AppGraph

- Give Rewards for finding the shopping Cart
- Penalize for steps that don't find the shopping Cart
- Iterate 10k times X N Apps
- QLearn Brain/Matrix remembers the intuition of how to get to shopping carts

Flow Tests are Just Sequences of Goals

```
# Demo AIT Test Definition
Test Name: Remove Beanie Baby from item from cart
  Description: Make sure we can remove an item from the shopping cart.
  Tags: cart, remove
  Step: Search for Beanie Baby
 Context: SCREENNAME "Search"
 Input: ACTION SEARCH "Beanie Babies"
 Step: Add Item
 #Step: Add Item Any item will do.
 Context: SCREENNAME "Product" and HASWORD "Beanie Baby"
 Input: ACTION ADDTOCART
 Step: Remove Item
 Context: Cart and HASWORD "Beanie Baby"
 Input: Remove Item
  Step: Verify Item Removed
 Context: SCREENNAME Cart and NOTHASWORD "Beanie Baby"
```

Time To Create Flow Test Sequences

Hours/Days -> Minutes

Like Humans: Robust to Flow Changes

- Al Verifies the INTENT of the flow "Go To Cart"
- Al deals with changes in flow, just like Humans do
- Tests still verify that User Flows work, even under rapid app design changes.

e.g. No hard-coded test steps

Cross-Application!

Time To Test

Zero! Instant Test Automation

Global Brain of Reusable Tests

AlTesting.org

jason@test.ai