

Playwright Test

Playful testing framework

What is Playwright Test?

- Cross-browser Web Testing Framework
- Node.js: JavaScript / TypeScript
- Free, Open Source, Sponsored by Microsoft
- Extensively used in the industry

Why yet another test runner?

- Historically, JavaScript test frameworks are built for **unit tests**
- Playwright Test is built for **end-to-end tests**:
 - Cross-browser — Chrome, Firefox & Safari
 - Parallelisation — tests are fast
 - Isolation — zero-overhead test isolation
 - Flexibility — pytest-like fixture configuration

Agenda

1. Getting Started
2. Fundamentals
3. Configuration
4. Playwright Inspector & CodeGen
5. Playwright Tracing

Chapter 1

Getting **Started**

A set of red velvet theater curtains with a decorative scalloped edge at the top, framing a white center stage area.

Demo: Getting Started

Installation: **npm init playwright**


```
aslushnikov:~/prog$ npm init playwright demo
```

Running: `npx playwright test`

```
aslushnikov:~/prog/demo$ npx playwright test
Using config at /Users/aslushnikov/prog/demo/playwright.config.ts
```

```
Running 5 tests using 5 workers
```

- ✓ [Desktop Chrome] > example.spec.ts:3:1 > basic test (3s)
- ✓ [Desktop Firefox] > example.spec.ts:3:1 > basic test (4s)
- ✓ [Desktop Safari] > example.spec.ts:3:1 > basic test (2s)
- ✓ [Mobile Chrome] > example.spec.ts:3:1 > basic test (2s)
- ✓ [Mobile Safari] > example.spec.ts:3:1 > basic test (2s)


```
5 passed (6s)
```

Test: e2e/example.spec.ts

```
1 import { test, expect } from '@playwright/test';
2
3 test('basic test', async ({ page }) => {
4 await page.goto('https://playwright.dev/');
5 await page.locator('text=Get started').click();
6 await expect(page).toHaveTitle(/Getting started/);
7 });
```

Test: e2e/example.spec.ts

1. Test Isolation


```
1 import { test, expect } from '@playwright/test';
2
3 test('basic test', async ({page}) => {
4 await page.goto('https://playwright.dev/');
5 await page.locator('text=Get started').click();
6 await expect(page).toHaveTitle(/Getting started/);
7 });
```

Test: e2e/example.spec.ts

1. Test Isolation

```
1 import { test, expect } from '@playwright/test';
2
3 test('basic test', async ({page}) => {
4 await page.goto('https://playwright.dev/');
5 await page.locator('text=Get started').click();
6 await expect(page).toHaveTitle(/Getting started/);
7 });

```

2. Auto-waiting

Test: e2e/example.spec.ts

1. Test Isolation

```
1 import { test, expect } from '@playwright/test';
2
3 test('basic test', async ({page}) => {
4 await page.goto('https://playwright.dev/');
5 await page.locator('text=Get started').click();
6 await expect(page).toHaveTitle(/Getting started/);
7});
```

2. Auto-waiting

3. Web-First Assertions

Chapter 2

Fundamentals

Fundamentals: Test Isolation

X Old-School: Browser Restart

- Slow instantiation (>100ms)
- Huge memory overhead

✓ Playwright Test: Browser Contexts

- Full isolation
- Fast instantiation (~1ms)
- Low overhead

Browser Context

Fundamentals: Auto-waiting

X Old-School: timeouts to await elements

- Time **does not exist** in the cloud
- Timeouts are inefficient

✓ Playwright Test: built-in auto-waiting

- Just Works!
- Happens for all actions (e.g. click, fill, press)
- No need for `setTimeout` calls

Loading...

Fundamentals: Auto-waiting

Action	Attached	Visible	Stable	Receives Events	Enabled	Editable
check	Yes	Yes	Yes	Yes	Yes	-
click	Yes	Yes	Yes	Yes	Yes	-
dblclick	Yes	Yes	Yes	Yes	Yes	-
tap	Yes	Yes	Yes	Yes	Yes	-
uncheck	Yes	Yes	Yes	Yes	Yes	-
hover	Yes	Yes	Yes	Yes	-	-
scrollIntoViewIfNeeded	Yes	Yes	Yes	-	-	-
screenshot	Yes	Yes	Yes	-	-	-
fill	Yes	Yes	-	-	Yes	Yes
selectText	Yes	Yes	-	-	-	-
dispatchEvent	Yes	-	-	-	-	-

Fundamentals: Auto-waiting

Action	Attached	Visible	Stable	Receives Events	Enabled	Editable
check	Yes	Yes	Yes	Yes	Yes	-
click	Yes	Yes	Yes	Yes	Yes	-
dblclick	Yes	Yes	Yes	Yes	Yes	-
tap	Yes	Yes	Yes	Yes	Yes	-
uncheck	Yes	Yes	Yes	Yes	Yes	-
hover	Yes	Yes	Yes	Yes	-	-
scrollIntoViewIfNeeded	Yes	Yes	Yes	-	-	-
screenshot	Yes	Yes	Yes	-	-	-
fill	Yes	Yes	-	-	Yes	Yes
selectText	Yes	Yes	-	-	-	-
dispatchEvent	Yes	-	-	-	-	-

Fundamentals: Auto-waiting

Action	Attached	Visible	Stable	Receives Events	Enabled	Editable
check	Yes	Yes	Yes	Yes	Yes	-
click	Yes	Yes	Yes	Yes	Yes	-
dblclick	Yes	Yes	Yes	Yes	Yes	-
tap	Yes	Yes	Yes	Yes	Yes	-
uncheck	Yes	Yes	Yes	Yes	Yes	-
hover	Yes	Yes	Yes	Yes	-	-
scrollIntoViewIfNeeded	Yes	Yes	Yes	-	-	-
screenshot	Yes	Yes	Yes	-	-	-
fill	Yes	Yes	-	-	Yes	Yes
selectText	Yes	Yes	-	-	-	-
dispatchEvent	Yes	-	-	-	-	-

Fundamentals: Auto-waiting

Action	Attached	Visible	Stable	Receives Events	Enabled	Editable
check	Yes	Yes	Yes	Yes	Yes	-
click	Yes	Yes	Yes	Yes	Yes	-
dblclick	Yes	Yes	Yes	Yes	Yes	-
tap	Yes	Yes	Yes	Yes	Yes	-
uncheck	Yes	Yes	Yes	Yes	Yes	-
hover	Yes	Yes	Yes	Yes	-	-
scrollIntoViewIfNeeded	Yes	Yes	Yes	-	-	-
screenshot	Yes	Yes	Yes	-	-	-
fill	Yes	Yes	-	-	Yes	Yes
selectText	Yes	Yes	-	-	-	-
dispatchEvent	Yes	-	-	-	-	-

Fundamentals: Auto-waiting

Action	Attached	Visible	Stable	Receives Events	Enabled	Editable
check	Yes	Yes	Yes	Yes	Yes	-
click	Yes	Yes	Yes	Yes	Yes	-
dblclick	Yes	Yes	Yes	Yes	Yes	-
tap	Yes	Yes	Yes	Yes	Yes	-
uncheck	Yes	Yes	Yes	Yes	Yes	-
hover	Yes	Yes	Yes	Yes	-	-
scrollIntoViewIfNeeded	Yes	Yes	Yes	-	-	-
screenshot	Yes	Yes	Yes	-	-	-
fill	Yes	Yes	-	-	Yes	Yes
selectText	Yes	Yes	-	-	-	-
dispatchEvent	Yes	-	-	-	-	-

Fundamentals: Auto-waiting

Action	Attached	Visible	Stable	Receives Events	Enabled	Editable
check	Yes	Yes	Yes	Yes	Yes	-
click	Yes	Yes	Yes	Yes	Yes	-
dblclick	Yes	Yes	Yes	Yes	Yes	-
tap	Yes	Yes	Yes	Yes	Yes	-
uncheck	Yes	Yes	Yes	Yes	Yes	-
hover	Yes	Yes	Yes	Yes	-	-
scrollIntoViewIfNeeded	Yes	Yes	Yes	-	-	-
screenshot	Yes	Yes	Yes	-	-	-
fill	Yes	Yes	-	-	Yes	Yes
selectText	Yes	Yes	-	-	-	-
dispatchEvent	Yes	-	-	-	-	-

Fundamentals: Auto-waiting

Action	Attached	Visible	Stable	Receives Events	Enabled	Editable
check	Yes	Yes	Yes	Yes	Yes	-
click	Yes	Yes	Yes	Yes	Yes	-
dblclick	Yes	Yes	Yes	Yes	Yes	-
tap	Yes	Yes	Yes	Yes	Yes	-
uncheck	Yes	Yes	Yes	Yes	Yes	-
hover	Yes	Yes	Yes	Yes	-	-
scrollIntoViewIfNeeded	Yes	Yes	Yes	-	-	-
screenshot	Yes	Yes	Yes	-	-	-
fill	Yes	Yes	-	-	Yes	Yes
selectText	Yes	Yes	-	-	-	-
dispatchEvent	Yes	-	-	-	-	-

Fundamentals: **Web-First Assertions**

X **Old-School**: assert current state

- Web Applications are highly dynamic
- State is always in flux

✓ **Playwright Test**: declare expected state

- Wait until the declared state is reached
- Web-First assertions

Fundamentals: Web-First Assertions

```
expect(locator).toBeChecked()  
expect(locator).toBeDisabled()  
expect(locator).toBeEditable()  
expect(locator).toBeEmpty()  
expect(locator).toBeEnabled()  
expect(locator).toBeFocused()  
expect(locator).toBeHidden()  
expect(locator).toBeVisible()  
expect(locator).toContainText(text)  
expect(locator).toHaveAttribute(name)  
  
expect(locator).toHaveClass(expected)  
expect(locator).toHaveCount(count)  
expect(locator).toHaveCSS(name, value)  
expect(locator).toHaveId(id)  
expect(locator).toHaveJSProperty(name, value)  
expect(locator).toHaveText(expected)  
expect(page).toHaveTitle(title)  
expect(page).toHaveURL(url)  
expect(locator).toHaveValue(value)
```


Locators API

- Locator := (page, selector)
- Create locators with `page.locator(selector)`
- Represents a view to the element(s) on the page
- Re-queries page on each method call
- **“strict” by default**
- Useful in POMs

Fundamentals: **Web-First Assertions**

```
await expect(page.locator('.products .item')).toHaveText(['soap', 'rope']);
```

Fundamentals: Web-First Assertions

```
await expect(page.locator('.products .item')).toHaveText(['soap', 'rope']);
```


1. Must be **awaited**

Fundamentals: Web-First Assertions

```
await expect(page.locator('.products .item')).toHaveText(['soap', 'rope']);
```

1. Must be **awaited**

2. **Re-queries** given locator

Fundamentals: Web-First Assertions

```
await expect(page.locator('.products .item')).toHaveText(['soap', 'rope']);
```

1. Must be **awaited**

2. **Re-queries** given locator

3. **Waiting** until it has two elements
with given texts

Chapter 3

Configuration


```
// example.spec.ts

import { test, expect } from '@playwright/test';

test('basic test', async ({ page }) => {
  await page.goto('https://playwright.dev/');
  await page.locator('text=Get started').click();
  await expect(page).toHaveTitle(/Getting started/);
});
```

```
// example.spec.ts
import { test, expect } from '@playwright/test';

test('basic test', async ({page }) => {
  await page.goto('https://playwright.dev/');
  await page.locator('text=Get started').click();
  await expect(page).toHaveTitle(/Getting started/);
});
```

```
// example.spec.ts
import { test, expect } from '@playwright/test';

test('basic test', async ({ page }) => {
  await page.goto('https://playwright.dev/');
  await page.locator('text=Get started').click();
  await expect(page).toHaveTitle(/Getting started/);
});
```

```
// playwright.config.ts
import { PlaywrightTestConfig } from '@playwright/test';
const config: PlaywrightTestConfig = {
  projects: [
 ],
  };
export default config;
```

```
// example.spec.ts
import { test, expect } from '@playwright/test';

test('basic test', async ({ page }) => {
  await page.goto('https://playwright.dev/');
  await page.locator('text=Get started').click();
  await expect(page).toHaveTitle(/Getting started/);
});
```

```
// playwright.config.ts
import { PlaywrightTestConfig } from '@playwright/test';
const config: PlaywrightTestConfig = {
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium', },
 },
  ],
};

export default config;
```

```
// example.spec.ts
import { test, expect } from '@playwright/test';

test('basic test', async ({ page }) => {
  await page.goto('https://playwright.dev/');
  await page.locator('text=Get started').click();
  await expect(page).toHaveTitle(/Getting started/);
});
```

Run 1

```
// playwright.config.ts
import { PlaywrightTestConfig } from '@playwright/test';
const config: PlaywrightTestConfig = {
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium', },
 },
  ],
};

export default config;
```

```
// example.spec.ts
import { test, expect } from '@playwright/test';

test('basic test', async ({ page }) => {
  await page.goto('https://playwright.dev/');
  await page.locator('text=Get started').click();
  await expect(page).toHaveTitle(/Getting started/);
});
```

```
// playwright.config.ts
import { PlaywrightTestConfig } from '@playwright/test';
const config: PlaywrightTestConfig = {
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium', },
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox', },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit', },
 }
  ],
};

export default config;
```

```
// example.spec.ts
import { test, expect } from '@playwright/test';

test('basic test', async ({ page }) => {
  await page.goto('https://playwright.dev/');
  await page.locator('text=Get started').click();
  await expect(page).toHaveTitle(/Getting started/);
});
```

```
aslushnikov:~/prog/demo$ npx playwright test
Using config at /Users/aslushnikov/prog/demo/playwright.config.ts

Running 3 tests using 3 workers

✓ [Desktop Chrome] > example.spec.ts:3:1 > basic test (3s)
✓ [Desktop Firefox] > example.spec.ts:3:1 > basic test (4s)
✓ [Desktop Safari] > example.spec.ts:3:1 > basic test (2s)


3 passed (4s)
```

```
// playwright.config.ts
import { PlaywrightTestConfig } from '@playwright/test';
const config: PlaywrightTestConfig = {
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium', },
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox', },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit', },
 }
  ],
};

export default config;
```

Granular Configuration: **france.spec.ts**

- Per-file configuration
- Per-suite configuration


```
// france.spec.ts  
import { test, expect } from '@playwright/test';
```

TypeScript

TypeScript

```
// france.spec.ts

import { test, expect } from '@playwright/test';

// per-file configuration
test.use({ locale: 'fr-FR', timezoneId: 'Europe/Paris' });
```

TypeScript

```
// france.spec.ts

import { test, expect } from '@playwright/test';
// per-file configuration
test.use({ locale: 'fr-FR', timezoneId: 'Europe/Paris' });

test('should work', async ({ page }) => { /* ... test goes here ... */ });
test('should use euro', async ({ page }) => { /* ... */ });
```

```
// france.spec.ts

import { test, expect } from '@playwright/test';
// per-file configuration
test.use({ locale: 'fr-FR', timezoneId: 'Europe/Paris' });

test('should work', async ({ page }) => { /* ... test goes here ... */ });
test('should use euro', async ({ page }) => { /* ... */ });

test.describe('light theme', () => {

});
```

TypeScript

```
// france.spec.ts

import { test, expect } from '@playwright/test';
// per-file configuration
test.use({ locale: 'fr-FR', timezoneId: 'Europe/Paris' });

test('should work', async ({ page }) => { /* ... test goes here ... */ });
test('should use euro', async ({ page }) => { /* ... */ });

test.describe('light theme', () => {
  test.use({ colorScheme: 'light' }); // per-suite configuration

});
```

```
// france.spec.ts

import { test, expect } from '@playwright/test';
// per-file configuration
test.use({ locale: 'fr-FR', timezoneId: 'Europe/Paris' });

test('should work', async ({ page }) => { /* ... test goes here ... */ });
test('should use euro', async ({ page }) => { /* ... */ });

test.describe('light theme', () => {
  test.use({ colorScheme: 'light' }); // per-suite configuration
  test('should be light', async ({ page }) => { /* ... */ });
});
```

```
// france.spec.ts

import { test, expect } from '@playwright/test';
// per-file configuration
test.use({ locale: 'fr-FR', timezoneId: 'Europe/Paris' });

test('should work', async ({ page }) => { /* ... test goes here ... */ });
test('should use euro', async ({ page }) => { /* ... */ });

test.describe('light theme', () => {
  test.use({ colorScheme: 'light' }); // per-suite configuration
  test('should be light', async ({ page }) => { /* ... */ });
});

test.describe('dark theme', () => {
  test.use({ colorScheme: 'dark' }); // per-suite configuration
  test('should be dark', async ({ page }) => { /* ... */ });
});
```

Configuration Options

<https://aka.ms/playwright/fixtures>

- acceptDownloads
- baseURL
- browserName
- bypassCSP
- channel
- colorScheme
- deviceScaleFactor
- extraHTTPHeaders
- geolocation
- hasTouch
- headless
- httpCredentials
- ignoreHTTPSErrors
- javaScriptEnabled
- launchOptions
- locale
- offline
- permissions
- proxy
- screenshot
- storageState
- timezoneId
- trace
- userAgent
- video
- viewport

Configuration: **Data-Driven Tests**

Configuration: Data-Driven Tests

```
$ cat urls.json
[
  "https://playwright.dev",
  "https://playwright.dev/docs/why-playwright",
  "https://playwright.dev/docs/intro",
  "https://playwright.dev/docs/core-concepts",
  "https://playwright.dev/docs/cli",
  "https://playwright.dev/docs/debug"
]
```

Configuration: Data-Driven Tests

```
$ cat urls.json
[
  "https://playwright.dev",
  "https://playwright.dev/docs/why-playwright",
  "https://playwright.dev/docs/intro",
  "https://playwright.dev/docs/core-concepts",
  "https://playwright.dev/docs/cli",
  "https://playwright.dev/docs/debug"
]
$ code check-urls.spec.ts
```

TypeScript

```
// check-urls.spec.ts
import { test, expect } from '@playwright/test';
```

TypeScript

```
// check-urls.spec.ts
import { test, expect } from '@playwright/test';

const urls = require('./urls.json');
```

TypeScript

```
// check-urls.spec.ts
import { test, expect } from '@playwright/test';

const urls = require('./urls.json');
for (const url of urls) {

}
```

```
// check-urls.spec.ts
import { test, expect } from '@playwright/test';

const urls = require('./urls.json');
for (const url of urls) {
  test(`check ${url}`, async ({ page }) => {
 await page.goto(url);
  });
}
```

```
// check-urls.spec.ts
import { test, expect } from '@playwright/test';

const urls = require('./urls.json');
for (const url of urls) {
  test(`check ${url}`, async ({ page }) => {
 await page.goto(url);
  });
}
```

NOTE: Make sure to have
different test titles

Configuration: **Reporters**

```
aslushnikov:~/prog/demo$ npx playwright test --reporter dot
Using config at /Users/aslushnikov/prog/demo/playwright.config.ts

Running 5 tests using 5 workers
.....
5 passed (4s)
```

Configuration: Reporters

```
aslushnikov:~/prog/demo$ npx playwright test --reporter dot
Using config at /Users/aslushnikov/prog/demo/playwright.config.ts

Running 5 tests using 5 workers
.....
5 passed (4s)
```

```
// playwright.config.ts
import { PlaywrightTestConfig } from '@playwright/test';
const config: PlaywrightTestConfig = {
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium' },
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox' },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit' },
 }
  ],
};

export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: 'dot',
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium' },
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox' },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit' },
 }
  ],
};
export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: process.env.CI ? 'dot' : 'line',
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium' },
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox' },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit' },
 }
  ],
};
export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium' },
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox' },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit' },
 }
  ],
};
export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium' },
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox' },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit' },
 }
  ],
};

export default config;
```

Built-in reporters

- dot
- list
- line
- json
- junit

Third-party reporters

- allure-playwright

<https://aka.ms/playwright/reporters>

Configuration: Devices

A screenshot of a desktop browser window displaying the GitHub page for the 'microsoft/playwright' repository. The page includes the repository's name, a 'Sign up' button, and statistics like 27.8k stars and 1.2k forks. It features tabs for 'Code', 'Issues 336', 'Pull requests 35', 'Actions', and 'Security'. The 'Code' tab is selected, showing the 'master' branch with several recent commits. One commit by 'pavelfeldman' is highlighted, showing a fix for devcontainer Docker usage. The right sidebar contains an 'About' section with a description of the library as a Node.js library to automate Chromium, Firefox, and WebKit, along with a link to 'playwright.dev'. The footer shows the URL 'https://github.com/topics/webkit'.

```
// playwright.config.ts
import { PlaywrightTestConfig } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium' },
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox' },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit' },
 }
  ],
};
export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium' },
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox' },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit' },
 }
  ],
};
export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: { browserName: 'chromium' },
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox' },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit' },
 }
  ],
};
export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: devices['Desktop Chrome'],
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox' },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit' },
 }
  ],
};
export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: devices['Desktop Chrome'],
 },
 {
 name: 'Desktop Firefox',
 use: { browserName: 'firefox' },
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit' },
 }
  ],
};
export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: devices['Desktop Chrome'],
 },
 {
 name: 'Desktop Firefox',
 use: devices['Desktop Firefox'],
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit', },
 }
  ],
};
export default config;
```


```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: devices['Desktop Chrome'],
 },
 {
 name: 'Desktop Firefox',
 use: devices['Desktop Firefox'],
 },
 {
 name: 'Desktop Safari',
 use: { browserName: 'webkit', },
 }
  ],
};
export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: devices['Desktop Chrome'],
 },
 {
 name: 'Desktop Firefox',
 use: devices['Desktop Firefox'],
 },
 {
 name: 'Mobile Safari',
 use: { browserName: 'webkit', },
 }
  ],
};
export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: devices['Desktop Chrome'],
 },
 {
 name: 'Desktop Firefox',
 use: devices['Desktop Firefox'],
 },
 {
 name: 'Mobile Safari',
 use: devices['iPhone 12 Pro'],
 }
  ],
};
export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: [
 process.env.CI ? ['dot'] : ['list'],
 ['json', { outputFile: 'test-results.json' }],
  ],
  projects: [
 {
 name: 'Desktop Chrome',
 use: devices['Desktop Chrome'],
 },
 {
 name: 'Desktop Firefox',
 use: devices['Desktop Firefox'],
 },
 {
 name: 'Mobile Safari',
 use: devices['iPhone 12 Pro'],
 },
  ],
};


export default config;
```


Chapter 4

Playwright
Inspector & Codegen

A set of red velvet theater curtains with a decorative scalloped edge at the top, partially open to reveal a white stage area.

Demo: **Inspector & CodeGen**

Playwright Inspector


```
$ npx playwright test --debug
```


Playwright **Code Generation**


```
$ npx playwright codegen
```

Playwright Inspector

Control Panel

Source Code

Selectors Playground

Actions

The background of the slide features a vibrant, abstract pattern of swirling liquid. The colors transition through a spectrum of blues, greens, yellows, and reds, creating a dynamic and organic feel. The swirls are more concentrated in the center and spread out towards the edges.

Chapter 5

Post-mortem Debugging **Playwright Tracing**

Post-Mortem Debugging

- **Post-Mortem Debugging** – debugging test failures on CI without being able to debug locally.
- **Test Artifacts** – any by-product of test running that helps debug test failures.
 - Logs
 - Screenshots
 - Videos

Unique Artifact: **Tracing**

Playwright
Tracing

videos

screenshots

Playwright **Tracing**

Playwright Tracing

trace.zip files

- Playwright actions
- Playwright events
- Screencast
- Network log
- Console log
- DOM snapshots 🔥

Playwright Tracing

trace.zip files

- Playwright actions
- Playwright events
- Screencast
- Network log
- Console log
- DOM snapshots 🔥

Trace Viewer

- GUI tool to explore trace files
- Bundled with Playwright

Playwright Tracing: **Workflow**

- **Enable** trace collection in `playwright.config.ts`
- **Setup** CI to upload trace files
- **Download & Inspect** trace files with Playwright Trace Viewer

TypeScript

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: process.env.CI ? 'dot' : 'line',
  projects: [
 {
 name: 'Desktop Chrome',
 use: devices['Desktop Chrome'],
 },
 {
 name: 'Desktop Firefox',
 use: devices['Desktop Firefox'],
 },
 {
 name: 'Mobile Safari',
 use: devices['iPhone 12 Pro'],
 },
  ],
};

export default config;
```

TypeScript

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: process.env.CI ? 'dot' : 'line',
  retries: 2,
  projects: [
 {
 name: 'Desktop Chrome',
 use: devices['Desktop Chrome'],
 },
 {
 name: 'Desktop Firefox',
 use: devices['Desktop Firefox'],
 },
 {
 name: 'Mobile Safari',
 use: devices['iPhone 12 Pro'],
 },
  ],
};

export default config;
```

TypeScript

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: process.env.CI ? 'dot' : 'line',
  retries: 2,
  use: {
 trace: 'on-first-retry',
  },
  projects: [
 {
 name: 'Desktop Chrome',
 use: devices['Desktop Chrome'],
 }, {
 name: 'Desktop Firefox',
 use: devices['Desktop Firefox'],
 }, {
 name: 'Mobile Safari',
 use: devices['iPhone 12 Pro'],
 },
  ],
};

export default config;
```

```
// playwright.config.ts
import { PlaywrightTestConfig, devices } from '@playwright/test';
const config: PlaywrightTestConfig = {
  reporter: process.env.CI ? 'dot' : 'line',
  retries: 2,
  use: [
 {
 trace: 'on-first-retry',
 },
 projects: [
 {
 name: 'Desktop Chrome',
 use: devices['Desktop Chrome'],
 },
 {
 name: 'Desktop Firefox',
 use: devices['Desktop Firefox'],
 },
 {
 name: 'Mobile Safari',
 use: devices['iPhone 12 Pro'],
 },
 ],
  };
export default config;
```


Enabling Trace Collection


```
# .github/workflows/tests.yml
on: [push]
jobs:
  run_tests:
 runs-on: ubuntu-latest
 steps:
 - uses: actions/checkout@v2
 - uses: actions/setup-node@v2
 - run: npm ci
 - run: npx playwright install --with-deps
 - run: npm run test:e2e
```


```
# .github/workflows/tests.yml
on: [push]
jobs:
  run_tests:
 runs-on: ubuntu-latest
 steps:
 - uses: actions/checkout@v2
 - uses: actions/setup-node@v2
 - run: npm ci
 - run: npx playwright install --with-deps
 - run: npm run test:e2e
 - uses: actions/upload-artifact@v2
 if: always()
 with:
 name: test-results
 path: test-results
```


Uploading Artifacts


```
# .github/workflows/tests.yml
on: [push]
jobs:
  run_tests:
 runs-on: ubuntu-latest
 steps:
 - uses: actions/checkout@v2
 - uses: actions/setup-node@v2
 - run: npm ci
 - run: npx playwright install --with-deps
 - run: npm run test:e2e
 - uses: actions/upload-artifact@v2
 if: always()
 with:
 name: test-results
 path: test-results ← default folder with all artifacts
```


Uploading Artifacts

A set of red theater curtains with a decorative scalloped hem at the top, flanking a central white stage area.

Demo: **Playwright Trace Viewer**

Opening **Playwright Trace Viewer**


```
$ npx playwright show-trace "test-results/path-to-trace.zip"
```

Timeline

Actions List

Action Details

DOM Snapshot

Playwright Test: **Playful Testing Framework**

1. Get started with **npm init playwright**
2. Configure everything at **playwright.config.ts**
3. Test **iPhone**, customize reporters, generate tests
4. Debug tests with **Playwright Inspector**
5. Author tests with **Playwright CodeGen**
6. Post-mortem with **Playwright Tracing**

Playwright

- Cross-browser Web Testing and Automation Framework
- Documentation: <https://playwright.dev>
- Source / Issues: <https://github.com/microsoft/playwright>
- Social:
 - <https://aka.ms/playwright/slack>
 - <https://aka.ms/playwright/twitter>
 - <https://aka.ms/playwright/youtube>

Questions?

Andrey Lushnikov

@aslushnikov

aslushnikov@gmail.com

Playwright Test

@playwrightweb

<https://aka.ms/playwright-slack>

[microsoft/playwright](https://github.com/microsoft/playwright)