

TESTNG FRAMEWORK

TechPro Education
Copyright Material
Sadece TechPro Education Öğrencileri için kullanılabilir
Hic bir şekilde cogaltılamaz ve paylaşılamaz
Tüm hakları TechPro Education'a aittir

TESTNG FRAMEWORK

TestNG

Technical wellSkills - Yetenekler

➤ Diller(Languages):

- JAVA, Lamda, xml, SQL, HTML, CSS, ...

➤ Frameworks:

- JUnit(gorduk), TestNG(Basliyoruz), Cucumber(Ogrenecez)

➤ Design Pattern:

- Page Object Model(POM)

➤ Version Control System:

- Git, Bitbucket(ucretli, kara ile entegresi daha guzel)

➤ Front End Testing:

- Selenium WebDriver

➤ API Testing:

- Postman for manual testing, Restful for automation

➤ Backend/Database Testing:

- SQL, JDBC

➤ Continuous Integration(CI), Continuous Deployment(CD):

- Jenkins

➤ Remote Testing:

- Selenium Grid, Jenkins

➤ Mobile Testing:

- Appium

➤ Arac/Gerecler(Tools)

- Selenium WebDriver

- Maven

- JUnit, **TestNG**, Cucumber

- PostGreSQL

- JDBC

- IntelliJ, Eclipse, VS Code

- JIRA

- Jmeter

- Postman

- Restful API

- Jenkins

- Selenium Grid

- Git, Github, **Bitbucket**, AWC E2E

- Appium

Test NG

- Junit'in gelismis versiyonudur.
- İsmi Next Generation Test kelimelerinden türetilmiş, ve Cédric Beust tarafından oluşturulmuştur.
- Açık Kaynak kodludur.
- TestNG bir test kütüphanesidir.
- TestNG sadece JAVA ile calisir ve JDK 7 ve daha ust versiyonları gereklidir
- TestNG ile ilgili dokumanlara asagidaki adresten ulasilabilir
- <https://testng.org/doc/documentation-main.html>

TestNG

Now available

Next Generation
JAVA TESTING
Testing and Advanced Concepts

Cédric Beust Hani Suleiman
Forward by Brian Goetz

[Click for more details.](#)

Test NG

- TestNG tester'lara daha fazla kontrol imkani verir ve testleri daha etkili yapmamizi saglar.
- Tester'lar TestNG'yi etkili bir framework tasarlamak ve test case'leri TestNG annotation'ları ile organize etmek için kullanırlar.
- Test caseleri siralama ozelligi (priority) ve test caselerin birbirine bagimlilikleri (dependsOnMethod) bize testleri organize etmeyece yardim eder.
- Paralel ve Cross-Browser Test yapmamiza imkan tanir
- Kullanisli HTML veya xml raporlari olusturmaya yarar
- **Data Provider** ile DDT(**data driven testing**) imkani saglar

Nasıl Yuklenir?

- Yeni bir maven projesi olustur : **B103TestNGProject**
- Java nin altında bir dosya olustur : **techproed**
 - tests -> **techproed'e saga tikla** : techproed.tests
 - utilities -> **techproed'e saga tikla** : techproed.utilities
 - pages-> **techproed'e saga tikla** : techproed.pages
- Dependency'leri pom.xml e ekle
 - Get the dependencies mvnrepository.com
 - selenium java-JUNITDE DE KULLANDIK
 - webdrivermanager-JUNITDE DE KULLANDIK
 - testNG-TESTNG FRAMEWORKU IIN KULLANACAZ

```
<dependencies>
 <!-- https://mvnrepository.com/artifact/org.seleniumhq.selenium/selenium-java -->
 <dependency>
 <groupId>org.seleniumhq.selenium</groupId>
 <artifactId>selenium-java</artifactId>
 <version>4.1.0</version>
 </dependency>
 <!-- https://mvnrepository.com/artifact/io.github.bonigarcia/webdrivermanager -->
 <dependency>
 <groupId>io.github.bonigarcia</groupId>
 <artifactId>webdrivermanager</artifactId>
 <version>5.0.3</version>
 </dependency>
 <!-- https://mvnrepository.com/artifact/org.testng/testng -->
 <dependency>
 <groupId>org.testng</groupId>
 <artifactId>testng</artifactId>
 <version>7.4.0</version>
 <scope>test</scope>
 </dependency>
```


@Test annotation

- En çok kullanılan TestNG notasyonudur.
- Method'u test case olarak işaretler ve calistirir.
- Ayrıca bir Main Method'a ihtiyac duymaz.

```
 @Test
public void test01(){
 WebDriverManager.chromedriver().setup();
 WebDriver driver = new ChromeDriver();

 driver.get("https://amazon.com");
}
```


@BEFORE @AFTER

- **@BeforeSuite** **@AfterSuite** => runs before/ after all tests in this suite
- **@BeforeTest** **@AfterTest** => run before/after all the test methods after Test
- **@BeforeGroups** **@AfterGroups** =>run before/after any specific test group
- **@BeforeClass** **@AfterClass** =>run before/ after all the test methods in a test class
- **@BeforeMethod** **@AfterMethod** =>run before/ after each test method (SAME AS
@Before method in the JUnit)

@Before @After Annotations

@BeforeSuite: The annotated method will be run before all tests in this suite have run.

@AfterSuite: The annotated method will be run after all tests in this suite have run.

@BeforeTest: The annotated method will be run before any test method belonging to the classes inside the <test> tag is run.

@AfterTest: The annotated method will be run after all the test methods belonging to the classes inside the <test> tag have run.

@BeforeGroups: The list of groups that this configuration method will run before. This method is guaranteed to run shortly before the first test method that belongs to any of these groups is invoked.

@AfterGroups: The list of groups that this configuration method will run after. This method is guaranteed to run shortly after the last test method that belongs to any of these groups is invoked.

@BeforeClass: The annotated method will be run before the first test method in the current class is invoked.

@AfterClass: The annotated method will be run after all the test methods in the current class have been run.

@BeforeMethod: The annotated method will be run before each test method.

@AfterMethod: The annotated method will be run after each test method.

NOT :

Bu notasyonlar kullanilinca her method icin ayri ayri calismaz, soylendigi sekilde sadece bir kere calisir.

NOT : Her methoddan once veya sonra calisir. (JUnit deki @Before method'u gibi)

Test NG

```
import org.testng.annotations.*;

public class TestNGFirst {
 @BeforeMethod @BeforeClass @BeforeTest @BeforeSuite//use only one
 public void setUp(){
 System.out.println("Contains what ever you need before executing a test" +
 "//such as driver set up, waits, maximize, and, go to main URL etc.");
 }
 @Test
 public void test1() { System.out.println("Test case 1"); }

 @Test
 public void test2() { System.out.println("Test case 2"); }

 @AfterMethod @AfterClass @AfterTest @AfterSuite//use only one
 public void tearDown(){ System.out.println("Contains what ever you do at the end of the test case" +
 "such as closing/quiting driver, getting screenshots, generating reports, etc.");}
}
```


- TestNG (default) olarak @Test methodlarını alfabetik sıraya göre run eder. (Yukardan asagi degil!)
- priority annotation Testlere öncelik vermek için kullanılır. Kucuk olan Numara daha once calisir
- priority yazmayan Test method'u varsa priority= 0 kabul edilir, siralama buna gore yapilir

Priority

```
public class C01 {  
 @Test  
 public void youtubeTest(){  
 System.out.println("youtubeTest calisti");  
 }  
 @Test  
 public void amazonTest(){  
 System.out.println("amazonTest calisti");  
 }  
 @Test  
 public void bestBuyTest(){  
 System.out.println("bestBuyTest calisti");  
 }  
}
```

```
amazonTest calisti  
bestBuyTest calisti  
youtubeTest calisti
```

```
public class C01 {  
 @Test (priority = -3)  
 public void youtubeTest(){  
 System.out.println("youtubeTest calisti");  
 }  
 @Test  
 public void amazonTest(){  
 System.out.println("amazonTest calisti");  
 }  
 @Test (priority = 20)  
 public void bestBuyTest(){  
 System.out.println("bestBuyTest calisti");  
 }  
}
```

```
youtubeTest calisti  
amazonTest calisti  
bestBuyTest calisti
```


@IGNORE

- TestNG metodu atlamak

The screenshot shows a Java code editor with the following code:

```
import org.testng.annotations.Test;  
public class TestNGOrdering {  
 @Test(priority = 2)  
 public void a(){  
 System.out.println("This is test 1");  
 }  
 @Ignore//skipping this test  
 @Test(priority = 4)  
 public void b(){  
 System.out.println("This is test 2");  
 }  
 @Test(priority = 1-4)  
 public void c(){  
 System.out.println("This is test 3");  
 }  
}
```

The line `@Ignore//skipping this test` is highlighted with a red box.

The screenshot shows the TestNG Results window with the following details:

- Tests passed: 2 of 2 tests - 14 ms
- Default Suite 14 ms
- mymavenpr 14 ms
- TestNGO 14 ms
 - c 14 ms
 - a 0 ms
- This is test 3
- This is test 1

The entire results window is highlighted with a red box.

dependsOnMethods

- Bu yontem, bir metodun diğer bir metoda bağlı olmasını sağlamak için kullanılır.
- Yandaki ornekte, `homePage` metod'u `searchTest` metod'una bağlıdır. Yani, `homePage` başarılı olursa `searchTest` de çalışacaktır.
- Diger durumda yani, `homePage` başarısız olursa `searchTest` **ignore** edilecek, hic çalışmayacaktır.
- Yalnızca `searchTest` metodunu çalıştırırsak bile, TestNG önce `homePage` metodunu çalıştırır. `homePage` başarılı olursa `searchTest` calistirilir
- Ustteki madde sadece 2 method icin gecerlidir. 3 method'u birbirine baglayip 3.method'u calistirirsaniz, 1.method'a kadar gitmez.

The screenshot shows an IDE interface with the following details:

- Java Code (TestNGDependencies.java):**

```
8  ► public void login(){
9 System.out.println("This is login test");
10 }
11 @Test
12 ► public void homepage(){
13 System.out.println("This is home page test");
14 Assert.assertTrue( condition: false); //failing this test
15 }
16 @Test(dependsOnMethods = "homepage")//Meaning searchTest method will run
17 //if homepage passes. Will be skipped if homepage method fails.
18 ► public void searchTest() {
19 System.out.println("This is search test");
20 }
21 @Test
22 ► public void resultTest() {
23 System.out.println("This is test result test");
24 }
```
- TestNG Dependencies Output:**
 - Tests failed: 1, passed: 2, ignored: 1 of 4 tests – 52 ms
 - mymaven 52 ms
 - TestNG 52 ms
 - hom 39 ms
 - login 9 ms
 - resul 4 ms
 - searc 0 ms
- Console Output:**

```
This is home page test
```


Test Otomasyonun temel noktalarından biri Assertions'dır.

➤ Her bir test case için bir Assertion veya Verification kullanmalıyız.

➤ TestNG ile iki çeşit Assertion yapmak mümkün.

1.) Junit'te kullandığımız şekilde Assert Class'ından method'lar kullanarak yapmak.

2.) Junit'te olmayan, TestNG'ye özel olarak kullanabileceğimiz SoftAssert Class'ından method'lar kullanarak yapmak.

```
public class C01 {

 WebDriver driver;

 @Test
 public void amazonTest(){
 WebDriverManager.chromedriver().setup();
 driver=new ChromeDriver();
 driver.get("https://www.amazon.com");
 Assert.assertTrue(driver.getTitle().contains("amazon"));
 }
 @Test (dependsOnMethods = "amazonTest")
 public void amazonAnasayfaTest(){

 SoftAssert softAssert =new SoftAssert();
 WebElement aramaKutusu=driver.findElement(By.id("twotabsearchtextbox"));
 aramaKutusu.sendKeys( ...keysToSend: "java"+ Keys.ENTER);
 WebElement ilkUrun=driver.findElement(By.xpath("//span[@class='a-size-base-plus a-color-base a-text-normal'][1]"));
 softAssert.assertTrue(ilkUrun.getText().contains("java"), message: "ilk urun java icermiyor");
 softAssert.assertAll();
 }
}
```


Assertions

1. HARD ASSERT

JUnit'te Öğrendiğimiz Assertion ile aynıdır. TestNG'de soft assertion da olduğundan, ayristirmak için bu isim kullanılmıştır.

JUnit'ten bildigimiz üzere en çok kullandığımız 3 çeşit hard assertion turu vardır

- i. Assert.assertEquals()
- ii. Assert.assertTrue()
- iii. Assert.assertFalse()

Hard assertion herhangi bir assertion FAILED olursa, test method'nun çalışmasını durdurur ve kalan kodları yürütmez (stops execution).

Test case'in nerede FAILED olduğunu hemen anlamak ve kod'a direkt müdahale etmek istenirse hard assertion tercih edilebilir.

Assertions

2. SOFT ASSERT (VERIFICATION)

SoftAssert doğrulama (verification) olarak da bilinir.

softAssert kullandığımızda, assert FAILED olsa bile test method'unun istediginiz kismini durdurmaz ve yürütmeye devam eder. if else statement'da olduğu gibi.

Test method'unun istedigimiz bolumde yapılan tum testleri raporlar

Eger assertion'lardan FAILED olan varsa raporlama yapılan satirdan sonrasini calistirmaz.

SoftAssert class'indaki method'lari kullanmak icin kullanabilmemiz için object olusturmamız gereklidir.

Soft Assert

1

- 1.Adım: SoftAssert objesi olusturalim

```
SoftAssert softAssert = new  
SoftAssert( );
```

- 2.Adım: Istedigimiz sayida

verification'lari yapalim

```
softAssert.assertTrue( );
```

```
softAssert.assertFalse( ); ....
```

2

3

- 3.Adım: SoftAssert'in durumu raporlamasini isteyelim

```
softAssert.assertAll();
```


Soft Assert vs Hard Assert

- **Ortak ozellikleri**

SoftAssert ve HardAssert method'ları TestNG'den gelmektedir.

Kullanma amaçları farklı olsa da method'lar aynıdır.

- **Farkları**

- **Hard Assertion fail olursa test method'larının execute etmesi durur. Ve FAILED olarak tanımlanır.**

- **Eğer softAssert FAIL olursa test method'ları execute etmeye devam eder. assertAll dedigimizde FAILED olan assertion varsa execution durur.**

Soft Assert Class Work

Yeni bir Class Olusturun : C03_SoftAssert

1. ["http://zero.webappsecurity.com/"](http://zero.webappsecurity.com/) Adresine gidin
2. Sign in butonuna basin
3. Login kutusuna "username" yazın
4. Password kutusuna "password" yazın
5. Sign in tusuna basin
6. Online banking menusu icinde Pay Bills sayfasına gidin
7. "Purchase Foreign Currency" tusuna basin
8. "Currency" drop down menusunden Eurozone'u secin
9. soft assert kullanarak "Eurozone (Euro)" secildigini test edin
- 10.soft assert kullanarak DropDown listesinin su secenekleri oldugunu test edin "Select One", "Australia (dollar)", "Canada (dollar)", "Switzerland (franc)", "China (yuan)", "Denmark (krone)", "Eurozone (euro)", "Great Britain (pound)", "Hong Kong (dollar)", "Japan (yen)", "Mexico (peso)", "Norway (krone)", "New Zealand (dollar)", "Sweden (krona)", "Singapore (dollar)", "Thailand (baht)"

PAGE OBJECT MODEL INTRO

Page Object Model

- Klasorler
 - tests
 - pages
 - utilities
- Classlar
 - Reusable Classes
- Dosyalar
 - Configuration files
 - Rapor files

Test NG / POM

Java'dan Hatırlamamız Gerekenler

Baska bir Class'dan variable veya method kullanmak istersek 3 yontem kullanabiliriz

A- inheritance (Miras)

kullandigimiz Class'i extends anahtar kelimesi (key word) ile istedigimiz Class'in child'i yapabiliriz.

Bu durumda object olusturmaya gerek kalmadan Parent class'a ulasabilir ve oradaki variable ve methodlari kullanabiliriz. (Test Base gibi)

Inheritance ile variable ve method kullanirken **static** keyword'e dikkat etmek gereklidir. Static olarak tanimlanmis bir variable veya method static olmayan method icinden kullanilamaz.

```
public class Okul {  
 String okulIsmi="Yildiz Koleji";  
 static int ogrenciSayisi=120;  
  
 public void okulMethod(){  
 System.out.println("Yildiz Koleji");  
 }  
}
```

```
public class Ogrenci extends Okul {  
  
 public void ogrenciMethod(){  
 System.out.println(okulIsmi);  
 okulMethod();  
  
 System.out.println(ogrenciSayisi);  
 }  
}
```

extends

Test NG / POM

Java'dan Hatırlamamız Gerekenler

B- Object olusturarak

Bir class'dan obje olusturarak istedigimiz class'a ulasabilir ve o class'daki variable ve methodlari object'imizi aracılıgiyla kullanabiliriz

ornek: Servis class'indan Okul class'ina ulasmak istiyorsak

- Okul class'indan bir obje olustururuz
- obje uzerinden variable veya method'lara ulasabiliriz

C- Static Class Uyeleri : Eger kullanacagimiz variable veya method static ise object olusturmadan direkt class ismi ile variable veya method'a ulasabiliriz.


```
public class Okul {  
 String okulIsmi="Yildiz Koleji";  
 static int ogrenciSayisi=120;  
  
 public void okulMethod(){  
 System.out.println("Yildiz Koleji");  
 }  
}
```

```
public class Servis {  
 public static void main(String[] args) {  
 Okul okulObj = new Okul();  
 System.out.println(okulObj.okulIsmi);  
 okulObj.okulMethod();  
  
 System.out.println(Okul.ogrenciSayisi);  
 }  
}
```


Page Object Model Framework design

- Bir sirkette test framework'u olusturdugumuzda kullanici adi, sifresi, gidilecek web adresi gibi test datalari tum testler icin gecerlidir. Ayrıca surekli kullanmamız gereken variable ve method'lar olacaktır.
- Daha kullanisli bir Framework olusturmak icin temel hedefimiz, tekrar tekrar yaptigimiz islemleri ve testlerimizde kullandigimiz Test Data'larini onceden hazırladigimiz dosyalarda tutmaktır.
- Bu sekilde testlerimizde ihtiyac duydugumuzda bu verilere kolayca ulasabilir veya test datalari ile ilgili bir degisiklik yapmamız gerektiginde sadece kaynak dosyadan bir degeri degistirerek tum test case'leri guncellemis oluruz.

Page Object Model

Framework design

- POM çok popüler bir Framework Design Pattern 'dir.
- Test suitlerimizde çok fazla testimiz olduğunda, test caseleri ve kodları korumak daha karmaşık hale gelir.

Bu nedenle,

Kolay bakım yapılabilir(maintainable),
yeniden kullanılabilir(reusable),
daha hızlı(faster),
anlaşılabilir(understandable)

daha iyi bir framework dizaynına ihtiyacımız vardır.

- Page object model ile, sayfaya özgü elementleri veya methodları page class içinde tutar, ve bunları gerçek test classlarından uzak tutarız.
- POM ile ihtiyacımız olan class üyelerini sadece bir kez create edip birçok kez kullanabiliriz.

- Framework'un verimliliğini artırmak için core Java ve Selenium konseptini kullanarak temel olarak page classları ve test classları oluşturacağız.
- Bütün şirketler page object model dizaynını kullanmayabilir, ancak herkes bunu bilir ve daha da popüler hale gelmektedir.
- Daha iyi bir tasarım, testin yürütme süresini daha hızlı hale getirir.
- Bir uygulamanın(application) işlevselligi değiştiğinde, kodu düzeltmek için framework kontrol edilmesini ve gerekli düzeltmelerin yapılmasını kolaylaştırır.
- Page Object Design daha bağımsız test senaryoları oluşturmamıza yardımcı olur, böylece test komut dosyalarında(script) hata ayıklamak daha kolay olacaktır.

Page Object Model

Framework design

Page Object Model temelde 3 package icerir

- **Tests** : Sadece testleri execute etmek icin gerekli adimlari yazacagimiz class'lar icerir. Hicbir data girisi yapmayacagiz
- **Pages** : Test yapacagimiz sayfalardaki Web Elementlerini locate etmek ve temel methodlari olusturmak icin kullanilir.
- **Utilities** : Driver,TestBase ve ConfigurationReader class'larini icerir

Test NG

PAGE CLASS

```
public class KoalaResortPage {  
  
 public KoalaResortPage(){  
  
 PageFactory.initElements(Driver.getDriver(), page: this);  
 }  
  
 @FindBy(linkText = "Log in")  
 public WebElement ilkLoginLinki;  
  
 @FindBy(id = "UserName")  
 public WebElement kullaniciAdiTextBox;  
  
 @FindBy(id = "Password")  
 public WebElement passwordTextBox;  
  
 @FindBy(id = "btnSubmit")  
 public WebElement loginButton;  
  
 @FindBy(xpath = "//*[text()='Try again please']")  
 public WebElement girisYapilamadiElementi;  
}
```

Page Object Model Framework design

TEST CLASS

```
@Test  
public void positiveLoginTest() {  
 // http://qa-environment.koalaresorthotels.com adresine git  
 Driver.getDriver().get(ConfigReader.getProperty("kr_url"));  
  
 //login butonuna bas  
 KoalaResortPage koalaResortPage = new KoalaResortPage();  
 koalaResortPage.ilkLoginLinki.click();  
  
 //test data username: manager ,  
 koalaResortPage.kullaniciAdiTextBox.sendKeys(ConfigReader.getProperty("kr_valid_username"));  
  
 //test data password : Manager1!  
 koalaResortPage.passwordTextBox.sendKeys(ConfigReader.getProperty("kr_valid_password"));  
  
 //Degerleri girildiginde sayfaya basarili sekilde girilebildigini test et  
 koalaResortPage.loginButton.click();  
 Assert.assertEquals(Driver.getDriver().getCurrentUrl(), ConfigReader.getProperty("kr_basarili_giris_url"));  
  
 Driver.closeDriver();  
}
```


Sample Test Case 1

1. PAGE ELEMENTS: EMAIL, PASSWORD, LOGIN BUTTON


```
public class FaceLoginPage {  
 WebDriver driver;  
 public FaceLoginPage(WebDriver driver) { //We need this  
 this.driver=driver; //to connect the page element  
 PageFactory.initElements(driver, this); //this  
 }  
  
 @FindBy(id = "email")  
 public WebElement username;  
  
 @FindBy(id = "pass")  
 public WebElement password;  
  
 @FindBy(id = "u_0_b")  
 public WebElement loginButton;  
  
 public void login(String userid, String pass){  
 username.sendKeys(...charSequences: userid);  
 password.sendKeys(...charSequences: pass);  
 loginButton.click();  
 }  
}
```

Page Class:

- Create page elements and/or major methods

• Test Class:

- Call page objects
- Create test cases and assertion

2. USE REUSABLE PAGE OBJECTS AND WRITE TEST CASES

```
@Test  
public void loginWithPOM(){  
 driver.get("https://www.facebook.com/");  
 FaceLoginPage faceLoginPage=new FaceLoginPage(driver);  
 faceLoginPage.username.sendKeys(...charSequences: "user name");  
 faceLoginPage.password.sendKeys(...charSequences: "password");  
 faceLoginPage.loginButton.click();  
 faceLoginPage.login(userid: "username", pass: "userpassword");  
}
```


PAGE OBJECT MODEL

Page Object Model

**SIFIRDAN PAGE OBJECT MODEL NASIL
OLUSTURULUR?**

1. DEPENDENCIES

➤ Create a new project: com.techproed

➤ Add dependencies

New Pr

Project SDK: 1.8 java version "1.8.0_242"

Create from archetype

> com.atlassian.maven.archetypes:bamboo-plugin-archetype
> com.atlassian.maven.archetypes:confluence-plugin-archetype
> com.atlassian.maven.archetypes:jira-plugin-archetype
> com.fhc.maven.archetypes:jpa-maven-archetype
> de.akquinet.jbosscc:jbosscc-seam-archetype
> net.databinder:data-app
> net.liftweb:lift-archetype-basic
> net.liftweb:lift-archetype-blank
> net.sf.maven-har:maven-archetype-har
> net.sf.maven-sar:maven-archetype-sar
> org.apache.camel.archetypes:camel-archetype-activemq
> org.apache.camel.archetypes:camel-archetype-component

Name: com.techproed-pom

Location: ~/IdeaProjects/com.techproed-pom

➤ Artifact Coordinates


```
<dependencies>
 <!-- https://mvnrepository.com/artifact/org.seleniumhq.selenium/selenium-java -->
 <dependency>
 <groupId>org.seleniumhq.selenium</groupId>
 <artifactId>selenium-java</artifactId>
 <version>3.141.59</version>
 </dependency>
 <!-- https://mvnrepository.com/artifact/io.github.bonigarcia/webdrivermanager -->
 <dependency>
 <groupId>io.github.bonigarcia</groupId>
 <artifactId>webdrivermanager</artifactId>
 <version>4.4.3</version>
 </dependency>
 <!-- https://mvnrepository.com/artifact/org.testng/testng -->
 <dependency>
 <groupId>org.testng</groupId>
 <artifactId>testng</artifactId>
 <version>7.4.0</version>
 <scope>test</scope>
 </dependency>
</dependencies>
```


2. Klasorler

```
> pages, tests, utilities

<!-- https://mvnrepos: -->
New Package
com.techproed.tests|
```


3. Driver Class

Driver

- com.techproed-pom ~/IdeaProjects/com.techproed-pom
 - .idea
 - src
 - main
 - test
 - java
 - com.techproed
 - pages
 - tests
 - utilities
 - Driver

```
package com.techproed.utilities;

import io.github.bonigarcia.wdm.WebDriverManager;
import org.openqa.selenium.WebDriver;
import org.openqa.selenium.chrome.ChromeDriver;
import java.util.concurrent.TimeUnit;

public class Driver {
 private static WebDriver driver;

 public static WebDriver getDriver(){
 if(driver==null) {
 WebDriverManager.chromedriver().setup();
 driver = new ChromeDriver();
 }
 driver.manage().timeouts().implicitlyWait(15, TimeUnit.SECONDS);
 driver.manage().window().maximize();
 return driver;
 }

 public static void closeDriver(){
 if (driver!=null) {//if driver is pointing anywhere
 driver.quit(); //quit when I call closeDriver
 driver=null; //make the driver null so when we call getDriver, we
can open the driver again
 }
 }
}
```


3. Driver Class

- Driver class utilities classda oluşturulacak.
- Tüm tarayıcılar(browser) için geliştireceğiz.
- Driver objesi public method yardımıyla tüm sınıflardan aynı şekilde ulaşılabilecek. Bu şekilde **singleton pattern**'e uygun dizayn edilerek tüm projede farklı driverlar üretilmesinin onune gecilecek.
- **Tüm classlarda aynı tek bir objenin kullanılması için oluşturulan class a **Singleton design pattern** denir**
- **Driver objesi static olacaktır**
- **Soru :** static I framework unde nerelerde kullandın?
- **Answer :** In my **Driver** class, our driver is static so It can be shared across the framework(or so driver instance can be used globally in the framework).

Driver Class Test

- Create FirstDriverTest class
- Go to amazon page
- Verify the title includes amazon
- Check if Driver class is working

```
✓ com.techproed-pom ~/IdeaProjects/com.techproed
  > .idea
  ✓ src
 > main
 ✓ test
 ✓ java
 ✓ com.techproed
 ✓ pages
 ✓ tests
 Day09_FirstDriverTest
 > utilities
```

```
package com.techproed.tests;

import com.techproed.utilities.Driver;
import org.testng.annotations.Test;

public class FirstDriverTest {
 @Test
 public void firstDriverTest(){
 //driver -> Driver.getDriver()
 //driver.get("https://www.amazon.com");
 Driver.getDriver().get("https://www.amazon.com");
 //
 Driver.getDriver().get(ConfigReader.getProperty("qa_environment"));
 }
}
```


Driver Class

Basic Driver Class

```
public class Driver {  
  
 static WebDriver driver; //IQ:Why WebDriver static?  
  
 public static WebDriver getDriver(){  
 if (driver==null){//if driver is not pointing  
 WebDriverManager.chromedriver().setup();  
 driver=new ChromeDriver();  
 }  
 return driver;  
 }  
}
```

Test Class(driver->Driver.getDriver())

driver.get("url") —> Driver.getDriver().get("url")

```
> public class SingletonDriver {  
  
 @Test  
 public void test(){  
 Driver.getDriver().get("https://www.google.com/");  
 }  
 }
```


4. Config Properties Dosyasi

- Properties dosyaları **.properties** uzantılı dosyalardır
- Bu dosyalar temel testdatalarının depolamak için kullanılır: url, username, password, browser(tarayıcı),..
- Test dataları bu dosyadan bir JAVA class ile (ConfigReader) alınır ve test caselerde dinamik olarak kullanılır
- Ornegin url=<https://www.techproeducation.com> ise,
 - driver.get("www.techproeducation.com"); yerine driver.get(url); kullanılır**
- Bu şekilde key, value değerleri in config dosyalarında depolanıp test caselerde dinamik şekilde kullanılır
 - KEY = VALUE**
 - url=<https://www.techproeducation.com>
 - browser=chrome
 - username=manager
 - password=pass
 - name=Ali
- Properties dosyaları developerlar tarafından data çekmek için kullanılır. IT dünyasında popülerdir
- Genelde proje seviyesinde oluşturulur. Projeye sağ tıkla->New->File -> **configuration.properties**

▼	mymavenproject	~/IdeaProject	1	url=https://www.google.com/
▶	.idea		2	browser=chrome
▶	src		3	user=John
▶	target		4	address=45th freeway
!	.gitignore		5	test_script_path=US1234
!	configuration.properties		6	environment=UITesting
m	pom.xml		7	
			8	

Config Properties Dosyasi

- Proje seviyesinde .properties dosyasi olustur
- configuration.properties
- Data lari ekle url,id,...


```
#Add major Test Data on properties file
qa_environment=https://qa-environment.com
amazon_url=https://www.amazon.com
manager_username=manager123
manager_password=Manager2!!!
browser=chrome
username=john
password=1234
test_email=testtid@gmail.com
test_username=manager
test_phone_number=3442134582
incorrect_username=fakeusername
incorrect_password=fakepass
dblogincreds=asdg!fa
getProperty(qa_environment) ->https://qa-environment.com
getProperty(browser) ->chrome
getProperty(username) ->john
driver.get("https://qa-environment.com") ->
driver.get(getProperty(qa_environment))
#driver.sendKeys("john") -> driver.sendKeys(getProperty(username))
```


5. Config Reader class

- ConfigReader java sınıfını Utilities klasöründe ekle


```
package com.techproed.utilities;
import java.io.FileInputStream;
import java.util.Properties;

public class ConfigReader {
 //This class reads the configuration.properties file
 //Create Properties instance
 private static Properties properties;
 static {
 //path of the configuration file
 String path="configuration.properties";
 try {
 //Opening configuration.properties file using FileInputStream
 FileInputStream fileInputStream = new FileInputStream(path);
 properties = new Properties();
 properties.load(fileInputStream);
 //close the file
 fileInputStream.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 //This method will get the key from properties file,
 //And return the value as String
 //We create this method to read the file
 public static String getProperty(String key){
 String value=properties.getProperty(key);
 return value;
 }
 //TEST IF LOGIC WORKS
 public static void main(String[] args) {
 System.out.println(properties.getProperty("qa_environment"));
 }
}
```


İlk Properties dosyası Testi

- In FirstConfigTest
- Get url from config.properties file
- Get the title from config.properties file

```
package com.techproed.tests;

import com.techproed.utilities.ConfigReader;
import com.techproed.utilities.Driver;
import org.testng.annotations.Test;

public class Day11_FirstConfigTest {

 @Test
 public void firstConfigTest(){
 // go to app_url
 // Driver.getDriver().get("http://www.carettahotel.com/");
 // ConfigReader.getProperty("app_url")  ==>>> http://www.carettahotel.com/
 Driver.getDriver().get(ConfigReader.getProperty("app_url"));

 //Assert the title equals : Caretta Hotel - Home
 String actualTitle = Driver.getDriver().getTitle();
 String expectedTitle = ConfigReader.getProperty("app_title");
 Assert.assertEquals(actualTitle,expectedTitle);
 }
}
```


Data Akisi

Configuration.properties file

```
azc 1 url=https://www.google.com/  
ne 2 browser=chrome  
ss 3 user=John  
 4 address=45th freeway  
 5 test_script_path=US1234  
 6 environment=UITesting  
 7
```

ConfigurationReader Class

```
import java.io.FileInputStream;
import java.util.Properties;

public class ConfigurationReader {

 //We write the config properties one and keep using it.
 private static Properties properties; //We use Properties class to handle properties
 //I am making static because I want it to run every time I call. I wan tit to belong
 static {}//to initialize we use static block.
 String path="configuration.properties";//path of the config properties file
 try {
 FileInputStream file=new FileInputStream(path);//To open an external file we
 properties=new Properties(); //initializing the configurationFile
 properties.load(file); // Loading the file
 file.close(); //closing the file after loading. This is not mandatory
 } catch (Exception e) {
 //System.out.println("Path doesn't exist");// we can send a message if file d
 e.printStackTrace();
 }
}

public static String getProperty(String key) {
 return properties.getProperty(key);
}

//Testing if I can read from the configuration.properties file. Key and Value pairs
// public static void main(String[] args) {
// String a=properties.getProperty("url");
// System.out.println(a);
// }
```

Test Class

```
30 fhcLoginPage.managerUsername.sendKeys(...charSequence);
31 fhcLoginPage.managerpassword.sendKeys(...charSequence);
32 fhcLoginPage.FHCloginButton.click();
33
34 }
```

```
35
36 @Test
37 public void configPropertiesExample(){
38 String user= ConfigReader.getProperty("user");
39 System.out.println(user);
40 }
41
```

```
 ✓ Default 4 s 914 ms
 ✓ myn 4 s 914 ms
 ▼ ✓ L 4 s 914 ms
 ✓ cop 2 ms
 ✓ John
```


Datalarin dinamik olması neden onemlidir?

- 500 test casemin olsun ve her birinde URL e gidilsin: Driver.getDriver().get(" <https://www.techproeducation.com> ")
- Sonra tum testleri UAT environment de test etmek isteyelim. Bu URL : <https://www.uat-techproeducation.com>
- Bu testlerin o URL de test edilmesi icin ne yapılması gereklidir?
- Then how do you fix the problem?
 - URL dinamik degilse : Tum test classlara git, URL I tek tek register
 - URL dinamik ise(properties file): url = <https://www.techproeducation.com> olan satiri url = <https://www.uat-techproeducation.com> olarak değiştirmek yeterlidir

6. Dinamik Driver class

- We will develop Driver class for all browsers.
- So Before we create driver object we use switch statements to check different browser conditions.
- Put the waits in Driver as we put in TestBase.
- Then close the driver.
- From now on, we don't need to use TestBase class.
- We are using the Driver class
- After Switch, If you see error, Then set language level to 7

```
if(driver==null) {  
 //ConfigReader.getProperty("browser") ==>chrome  
 switch (ConfigReader.getProperty("browser")) {  
 case "chrome": Incompatible types. Found: 'java.lang.String', required: 'byte  
 WebDriverManager Set language level to 7 - Diamonds, ARM, multi-catch etc. ↵  
 driver = new Ch com.techproed.utilities.ConfigReader
```


```
package com.techproed.utilities;  
  
import io.github.bonigarcia.wdm.WebDriverManager;  
import org.openqa.selenium.WebDriver;  
import org.openqa.selenium.chrome.ChromeDriver;  
import org.openqa.selenium.chrome.ChromeOptions;  
import org.openqa.selenium.firefox.FirefoxDriver;  
import java.util.concurrent.TimeUnit;  
  
public class Driver {  
 private static WebDriver driver;  
 public static WebDriver getDriver(){  
 if(driver==null) {  
 switch (ConfigReader.getProperty("browser")) {  
 case "chrome":  
 WebDriverManager.chromedriver().setup();  
 driver = new ChromeDriver();  
 break;  
  
 case "firefox":  
 WebDriverManager.firefoxdriver().setup();  
 driver = new FirefoxDriver();  
 break;  
  
 case "chrome-headless":  
 WebDriverManager.chromedriver().setup();  
 driver = new ChromeDriver(new ChromeOptions().setHeadless(true));  
 break;  
 }  
 driver.manage().timeouts().implicitlyWait(15, TimeUnit.SECONDS);  
 driver.manage().window().maximize();  
 return driver;  
 } //getDriver ends here  
 public static void closeDriver(){  
 if (driver!=null) {  
 driver.quit();  
 driver=null;  
 }}}
```

browser=chrome

6. Dinamik Driver class Test

- Create a new class: TechproedTitleTest
- When user goes to teachproed(get the test data from config file)
- Then verify title includes 'Techpro Education'


```
package com.techproed.tests;

import com.techproed.utilities.ConfigReader;
import com.techproed.utilities.Driver;
import org.testng.Assert;
import org.testng.annotations.Test;

public class AmazonTitleTest {
 @Test
 public void amazonTitleTest(){
 Driver.getDriver().get(ConfigReader.getProperty("amazon_url"));
 String amazonTitle=Driver.getDriver().getTitle();
 Assert.assertTrue(amazonTitle.contains("Amazon"));
 }
}
```


Traditional Way

```
public class LogIn_TraditionalWay extends TestBase {  
  
 @Test  
 public void LoginTest(){  
 driver.get("https://www.facebook.com/");  
 driver.findElement(By.id("email")).sendKeys(...charSequences: "username");  
 driver.findElement(By.id("pass")).sendKeys(...charSequences: "password");  
 driver.findElement(By.xpath("locator of the login button")).click();  
 Assert.assertTrue(driver.findElement(By.xpath("log in message")).isDisplayed());  
 }  
}
```

● PAGE OBJECT MODEL

● Page Class:

- Sayfa elementlerini locate etmek için kullanılır

● Test Class:

- Page Classdan sayfa elementlerini çağrılr
- Test Case lerde bu elementler kullanılır

POM


```
book
```

```
public class FaceLoginPage {  
  
 WebDriver driver;  
 public FaceLoginPage(WebDriver driver) { //We need this  
 this.driver=driver; //to connect the page element  
 PageFactory.initElements(driver, this); //this  
 }  
  
 @FindBy(id = "email")  
 public WebElement username;  
  
 @FindBy(id = "pass")  
 public WebElement password;  
  
 @FindBy(id = "u_0_b")  
 public WebElement loginButton;  
  
 public void login(String userid, String pass){  
 username.sendKeys(...charSequences: userid);  
 password.sendKeys(...charSequences: pass);  
 loginButton.click();  
 }  
}
```

```
public class LogIn_PageObjectModel extends TestBase {  
  
 @Test  
 public void loginWithPOM(){  
 driver.get("https://www.facebook.com/");  
 FaceLoginPage faceLoginPage=new FaceLoginPage(driver);  
 faceLoginPage.username.sendKeys(...charSequences: "user name");  
 faceLoginPage.password.sendKeys(...charSequences: "password");  
 faceLoginPage.loginButton.click();  
 faceLoginPage.login(userid: "username", pass: "userpassword");  
 }  
}
```


Ornek POM Test Case

1. PAGE ELEMENTS: EMAIL, PASSWORD, LOGIN BUTTON


```
public class FaceLoginPage {  
 WebDriver driver;  
 public FaceLoginPage(WebDriver driver) { //We need this  
 this.driver=driver; //to connect the page element  
 PageFactory.initElements(driver, this); //this  
 }  
  
 @FindBy(id = "email")  
 public WebElement username;  
  
 @FindBy(id = "pass")  
 public WebElement password;  
  
 @FindBy(id = "u_0_b")  
 public WebElement loginButton;  
  
 public void login(String userid, String pass){  
 username.sendKeys(...charSequences: userid);  
 password.sendKeys(...charSequences: pass);  
 loginButton.click();  
 }  
}
```

• Page Class:

- Sayfa elementlerini locate etmek için kullanılır

• Test Class:

- Page Classdan sayfa elementlerini çağrılar
- Test Case lerde bu elementler kullanılır

2. USE REUSABLE PAGE OBJECTS AND WRITE TEST CASES

```
public class LogIn_PageObjectModel extends TestBase { TEST CLASS  
  
 @Test  
 public void loginWithPOM(){  
 driver.get("https://www.facebook.com/");  
 FaceLoginPage faceLoginPage=new FaceLoginPage(driver);  
 faceLoginPage.username.sendKeys(...charSequences: "user name");  
 faceLoginPage.password.sendKeys(...charSequences: "password");  
 faceLoginPage.loginButton.click();  
 faceLoginPage.login(userid: "username", pass: "userpassword");  
 }  
}
```


Test Case

- <https://opensource-demo.orangehrmlive.com/web/index.php/auth/login>
- Page Class : OpenSourcePage
 - kullaniciAdi, kullaniciSifre, submitButton elementlerini bul
- Test Class : OpenSourceLogin
 - Page objesi olustur
 - Login Testini basarili oldugunu test et

@FINDBY ANNOTATION

- @FindBy web elementlerin page classlarda locate etmek icin kullanilir
- Bu objectler test siniflarinda tekrar tekrar cagrilip kullanilabilir

```
public class LoginPage {
 WebDriver driver=new ChromeDriver();
 //It is a good practice to put PageFactory in the class constructor.
 //Page factory instantiate the page object class and its elements.
 public LoginPage(){
 PageFactory.initElements(driver, page: this);
 }
 //used to mark an create an element in the page class to be directly called on the test classes.
 @FindBy(id="login")
 public WebElement username;

 @FindBy(id = "password")
 public WebElement password;

 @FindBy(xpath = "//button[@type='submit']")
 public WebElement loginButton;

 public void login(String user,String pass){
 username.sendKeys(user);
 password.sendKeys(pass);
 loginButton.click();
 }
}
```


PAGE FACTORY

- **PageFactory** page factory design icin kullanılır
- **PageFactory.initElements(driver, this);**
- **PageFactory, initElements** static methodunu ile class elementlerini instantiate etmek icin kullanılır.

```
public class LoginPage {
 WebDriver driver=new ChromeDriver();
 //It is a good practice to put PageFactory in the class constructor.
 //Page factory instantiate the page object class and its elements.
 public LoginPage(){
 PageFactory.initElements(driver, this);
 }
 //used to mark an create an element in the page class to be directly called on the test classes.
 @FindBy(id="login")
 public WebElement username;

 @FindBy(id = "password")
 public WebElement password;

 @FindBy(xpath = "//button[@type='submit']")
 public WebElement loginButton;

 public void login(String user, String pass){
 username.sendKeys(user);
 password.sendKeys(pass);
 loginButton.click();
 }
}
```


Test Case

- <https://testcenter.techproeducation.com/index.php?page=form-authentication>
- Page object Model kullanarak sayfaya giriş yapıldığını test edin
- Sayfadan çıkış yap ve çıkış yapıldığını test et

techproed

SuperSecretPassword

CONFIG READER:

```
techpro_test_url = https://testcenter.techproeducation.com/index.php?page=form-authentication
techpro_test_username = techproed
techpro_test_password=SuperSecretPassword
```

PAGES:

TechproLoginPage

 userName

 password

 submitButton

TechproHomePage

 homeHeader

 homeLogoutButton

TEST:

 Class: TechproLoginTest

 Metot : loginTest()

Smoke Test

Smoke Test ve Regression Tests

➤ SMOKE TEST

- Smoke Test nedir? : Uygulamanın stabil durumda olduğunu, ve onemli özelliklerin calisir olduğunu test edilir
 - Login
 - Checkin
 - Checkout
 - Add to card
 - Make payment
 - Sign out
 -
- Ne siklikla yapilir?
 - Her sabah 8 am civari
- Ne kadar surer?
 - 15-20 dakika
- Smoke Test I nasil yaparsin?
 - Smoke test suite klasorumuz var. Bu klasordeki test leri hergun calistiririz.
 - Aslinda jenkins her sabah 8 am de smoke testleri calistirir ve raporları takima email atar. Testerlar bu raporu inceler ve fail varsa takima email atar.
 - Virtual Machine(VM-Sanal Bilgisayar) test caselerin calismasi icin kullanilabilir.
- Smoke test suite de kac test caseiniz var
 - 18 tane
- Tum smoke test caseleriniz automate edilmismidir? Manual de varmidir?
 - Tum onemli test casesler automate edilmişdir.
- Hangi testlerin smoke test e eklenecigine Kim karar verir?
 - Test Lead. Sr. Automation Testers. QA. En kidemli tester.

➤ REGRESSION TEST

- Regression Test Nedir? : Tum ana, major, onemli fonksiyonların test edildiği testlerdir
- Regression kapsamli bir testdir:
 - Smoke test+(muster profili ile yapilsin)
 - Diger müşteri hizmetleri, admin, tech support
 - Farkli odeme sitemleri(PayPal, amex, visa, Mastercard, WU, BTC,...)
- Ne siklikla yapilir?
 - Production bug fix lerdan sonra
 - Major(ana) releaseserden once
 - Biz 6 ayda bir major release yapariz ve bu releaseserden once regression test yapilir
- Ne kadar surer?
 - 6-7 saat surer
 - Bazi regression test casele automate edilmemiş ise o zaman manual test gerekir. Bu durum test suresi uzar
- Regression suite de kac test caseiniz var
 - 400 den fazla test case var
- Tum regression test caseleriniz automate edilmismidir? Manual de varmidir?
 - Takim olarak hedefimiz tum regression test caselerinin automate edilmesidir. Fakat, bu çok mumkul olmuyor. Genelde yuzde 80 den fazla oranda automate ediyoruz
- Hangi testlerin regression test e eklenecigine Kim karar verir?
 - Test Lead. Sr. Automation Testers. QA. En kidemli tester.
- Otomate edilemeyen bir durum betirmisiniz?
 - Dogrulama gerekdiren storylerde automate edemiyoruz. Cunki doğrulama telefondaki mobil uygulara geliyor
 - Asiri guvenlikli durumlar.
 - Bazi teknik user storyler sadece developerlarla alakali olabiliyor. Testerlerin onların kullandigi environmentlara accesleri olmayabiliyor. Dolayisiyla bu gruba durumlarda biz automate edemiyoruz

Project

► Blue Rental Car

Project

- **Name:** US100201_Admin_Login
- **Description:**
 - Admin bilgileriyle giriş
- **Acceptance Criteria:**
 - Admin olarak, uygulamaya giriş yapabilmeliyim
 - <https://www.bluerentalcars.com/>
 - Admin email: jack@gmail.com
 - Admin password: 12345

Project

▶ Name:

▶ US100208_Negative_Login

▶ Description:

▶ Kullanımda olmayan kullanıcı adı ve şifre ile giriş yapılamamalı

▶ Acceptance Criteria

▶ Customer email: fake@bluerentalcars.com

▶ Customer password: fakepass

▶ Error:

▶ User with email fake@bluerentalcars.com not found

User Story 3

➤ **Name:**

➤ US100402_Negative_Login

➤ **Description:**

➤ Kullanımda olmayan kullanıcı adı ve şifre ile giriş yapılamamalı

➤ **Acceptance Criteria:**

➤ Kullanıcı **dogru email** ve **yanlis sifre** girildiginde, hata mesajini alınmalı

➤ **Hata Mesajı:**

➤ Bad credentials

➤ **Test Data:**

➤ Customer email: jack@gmail.com

➤ Customer password: fakepass

Bad credentials

User Story 4

▶ Name:

▶ US101122_Negative_Login

▶ Description:

▶ Geçerli email uzantısı olmadan kullanıcı girişи yapılamamalı

▶ Acceptance Criteria:

▶ Kullanıcı **geçersiz email uzantısı yazdiginda**, hata mesajını almalı

▶ Error Message: **email must be a valid email**

▶ Dogru email uzantisi girildiğinde hata mesajı alınmamalı

▶ <https://email-verify.my-addr.com/list-of-most-popular-email-domains.php>

Email address

jack

!

email must be a valid email

Password

.....

Login

[Create new user](#)

User Story 5

➤ Name:

➤ US101201_Negative_Login

➤ Description:

➤ Geçerli giriş yapmadan rezervasyon yapamamalı

➤ Acceptance Criteria:

- Kullanici arac bilgilerini girip CONTINUE RESERVATION butonuna tikladiginda
- Ve giriş yapılmadığında
- Hata mesajı almalı : **Please first login**
- Giriş yapıldığında hata mesajı alınmamalı

EXCEL AUTOMATION

Excel-Automation

- Excel Automation
 - **Apache poi kutuphanesi** microsoft dosyalarini otomate etmek icin kullanılır
 - Workbook > Sheet > Row > Cell
- ExcelUtils
 - Reusable metotumuz var ve test caselerde mümkün olduğunda bu classdaki metodları kullanırız
 - Dataları excelden bu metodlarla çekilir
 - Sonra gelen dalar test caselerde kullanılır

Test Data

➤ Test dataları nerden gelir?

- BA
- Test Lead
- Tech Lead/Team Lead/Dev Lead
- Manual Tester
- Developer

➤ Test datalarını test caselerde nasıl kullanırsın?

➤ Dinamic olarak alırm. Datalar dışardaki bazı dosyalardan gelir :

- External Files
- Config.properties
- Excel
- Json
- Xml
- Database
- API
- Faker

Excel-Automation

- Apache poi dependencylerini pom.xml e ekleyelim
- ExcelUtil classi utilities e ekleyelim

Excel-Automation

- Data Driven Test icin excel kullanılır
- Birden fazla datayı test caselerde ard arda kullanma işlemine Data Driven Testing denir
- Orneğin, farklı kullanıcı giriş bilgilerini excel de depolayıp ordan çekebilirim
 - **admin bilgileri, manager bilgileri, customer service bilgileri,...**

➤ Test Case:

- Login fonksiyonunu farklı kullanıcı bilgileri ile test et
- Test Data URL : <https://www.bluerentalcars.com/>
- Kullanici bilgileri : Excel dosyasında

➤ TEST STEPS:

- Test Data
 - Url config dosyasına ekle
 - Excel dosyasını resources klasörüne ekle
- Test case I excel automation klasöründe yaz
 - Java class : LoginExcel
 - Methods : adminLoginTest

Excel

- ExcelUtil class I excelden datalari kolaylikla çekmek icin kullanıyorum.
- Excel dosyasında istenilen dalar saklanabilir. Kullanıcı daları, reservasyon daları, odeme bilgileri...
- Excel den data cekme islemi DDT testi esnasinda yapilir. Bircok data ya ihtiyac duyulduğunda yapılır
- Test dalarini arttirinca test case sayisi artar, test data sayisi azaltırsak test case says da azalır. Yani test case sayisi test data sına baglı olarak degisir.
- Excel I test dalarini korunaklı olarak depolamak icin de kullanılır. Bu sekilde dalar kaybolmaz.

Excel Setup

- Poi dependency olustur
- Java nin altinda Resources klasoru olustur
- Excel dosyasini oraya ekle
- ExcelUtil util classi olustur
- Excelautomation klasoru olustur
- AYARLAR BITTI. TEST CASE OLUSTURABILIRIZ
- Tests klasorunun altinda **excelautomation** klasörü oluşturalım
- **Day23_ExcelLogin**

Data Provider

Data Provider

- DataProvider, TestNG nin bir ozelligidir
- Test Caselere data göndermek icin kullanilir
- Data Provider 2 boyutlu Array return eder
- 2 tane parametre alabilir. Parametre zorunlu degildir
- **name** : yeni isimlendirme icin kullanilir
- **parallel** : paralel test icin kullanilir

```
@DataProvider  
public Object[][][] urunler(){  
 String urunListesi[][]={  
 {"tesla"},  
 {"bmw"},  
 {"mercedes"},  
 {"honda"},  
 {"toyota"}  
 };  
 return urunListesi;  
}  
  
@Test(dataProvider = "urunler")  
public void googleArama(String data){  
 Driver.getDriver().get("https://www.google.com");  
 Driver.getDriver().findElement(By.name("q")).sendKeys(...keysToSend: data+ Keys.ENTER);  
 Assert.assertTrue(Driver.getDriver().getTitle().contains(data));  
 Driver.closeDriver();  
}
```


Data Provider

```
// DATA PROVIDER METHOD
@DataProvider(name = "my_smoke_data",parallel = true)
public Object[][] customerData(){
 // TEST DATA
 Object [][] customerCredentials = {
 {"sam.walker@bluerentalcars.com","c!fas_art"},
 {"kate.brown@bluerentalcars.com","tad1$Fas"},
 {"raj.khan@bluerentalcars.com","v7Hg_va^"},
 {"pam.raymond@bluerentalcars.com","Nga^g6!"}
 };
 return customerCredentials;
}

// TEST METHOD 1
@Test(dataProvider = "my_smoke_data")
public void dataProviderTest1(String username,String password){
 System.out.println("USERNAME : "+username+" | PASSWORD : "+password);
}
```


Data Provider

- 3 tane test case olusturalim ve data providerin kullanilma durumlarini farklı sekillerde görelim

- **Package: dataprovider**
- **Class :DataProvider1**
- Datalari data provider metotundan test metoduna aktar
- **Test Data:**

```
{"sam.walker@bluerentalcars.com","clfas_art"},  
 {"kate.brown@bluerentalcars.com","tad1$Fas"},  
 {"raj.khan@bluerentalcars.com","v7Hg_va^"},  
 {"pam.raymond@bluerentalcars.com","Nga^g6!"}
```

- **Package: dataprovider**
- **Class :DataProvider2**
- Datalari data provider metotundan test metoduna aktar ve login test caseinde bu datalari kullan
- **Test Data:**

```
{"sam.walker@bluerentalcars.com","clfas_art"},  
 {"kate.brown@bluerentalcars.com","tad1$Fas"},  
 {"raj.khan@bluerentalcars.com","v7Hg_va^"},  
 {"pam.raymond@bluerentalcars.com","Nga^g6!"}
```

- **Package: dataprovider**
- **Class :DataProvider3**
- Datalari excelden data provider metodu ile test metoduna aktar ve login test caseinde bu datalari kullan
- **Test Data:**

```
{"sam.walker@bluerentalcars.com","clfas_art"},  
 {"kate.brown@bluerentalcars.com","tad1$Fas"},  
 {"raj.khan@bluerentalcars.com","v7Hg_va^"},  
 {"pam.raymond@bluerentalcars.com","Nga^g6!"}
```


TestNG xml files

XML File Olusturma

XML, hem insanların hem de makinelerin okuyabileceği belgeleri kodlamak için oluşturulan bir biçimlendirme dilidir.

Veri saklamak, okumak, ve farklı işletim sistemleri arasında veri transfer etmek için kullanılan .xml formatına sahip dosyalarda saklanır.

Biz de framework'umuzdeki belirli testleri veya tüm testleri otomatik olarak çalıştırmak için xml dosyaları kullanırız

```
<!DOCTYPE suite SYSTEM "https://testng.org/testng-1.0.dtd" >

<suite name="Suite1" verbose="1" >
  <test name="Nopackage" >
 <classes>
 <class name="NoPackageTest" />
 </classes>
  </test>

  <test name="Regression1">
 <classes>
 <class name="test.sample.ParameterSample"/>
 <class name="test.sample.ParameterTest"/>
 </classes>
  </test>
</suite>
```


Test NG

XML File Olusturma

- Testng framework'de xml dosyası kullanma nedenlerinden biri, belirli suitleri, testleri, package lari, classları veya method lari çalıştırmaktadır.
- Belirli testleri, package lari, classları veya method'lari dahil edebilir (**include**) veya hariç (**exclude**) tutabiliriz. Bu da bize testleri calistirmada esneklik (**flexiblity**) kazandırır.
- Sadece birkaç basit yapılandırma ile TestNG.xml dosyasını kullanarak belirli test senaryolarını calistirabilir
- Daha fazla için: <https://testng.org/doc/documentation-main.html>

The screenshot shows a file browser window with the following structure:

- Ornek-POM-Proje [com.POMSample] C:\Users\L...
- .idea
- src
 - test
 - java
 - crossBrowser
 - pages
 - smokeTest
 - tests
 - D22_IlkClass
 - D22_ReusableMethodsWebList
 - D23_HomeworkAmazon
 - D23_HomeworkSatirSayisi
 - D29_DataProvider
 - utilities
 - ConfigReader
 - Driver
 - DriverCross
 - ExcelUtil
 - ReusableMethods
 - TestBaseCross
 - TestBaseRapor
 - target
 - test-output
 - amazon.xml
 - configuration.properties

Next to the file browser is the content of the amazon.xml file:

```
<!DOCTYPE suite SYSTEM "https://testng.org/testng-1.0.dtd" >
<suite name="amazon">
  <test name="amazon butun testler">
 <classes>
 <class name="tests.D23_HomeworkAmazon">
 <methods>
 <include name="hucreTest"></include>
 </methods>
 </class>
 <class name="tests.D23_HomeworkSatirSayisi">
 <methods>
 <exclude name="sutunSayisi"></exclude>
 </methods>
 </class>
 </classes>
  </test>
</suite>
```

Two specific lines in the XML code are highlighted with red boxes:
 - The `<include name="hucreTest"></include>` line under the first class definition.
 - The `<exclude name="sutunSayisi"></exclude>` line under the second class definition.

Belirli Test'ler Nasıl Çalıştırılır?

- XML dosya olustururken hiyerarsi (buyukten kucuge siralama) onemlidir. Her zaman suite ile baslayip hangi seviyede test calistirmak istersek o seviyeye kadar sirali olarak kademeleri yazmaliyiz

```
<!DOCTYPE suite SYSTEM "https://testng.org/testng-1.0.dtd" >
<suite name="coklu class calistirma">
  <test name="coklu calistirma testi">
 <classes>
 <class name="tests.D23_HomeworkSatirSayisi"></class>
 <class name="tests.D23_HomeworkAmazon"></class>
 </classes>
  </test>
</suite>
```

- Eger calistiracagimiz class'lar farkli hiyerarsilere ait ise yine suite ile baslariz, sonra ayrisma kadamesinden itibaren farkli hiyerarsi kumeleri olusturuz.

```
<!DOCTYPE suite SYSTEM "https://testng.org/testng-1.0.dtd" >
<suite name="sirali method calistirma">
  <test name="sirali method">
 <classes>
 <class name="tests.D23_HomeworkAmazon">
 <methods>
 <include name="AmazonYazisi"></include>
 </methods>
 </class>
 <class name="tests.D23_HomeworkSatirSayisi">
 <methods>
 <exclude name="sutunSayisi"></exclude>
 </methods>
 </class>
 </classes>
  </test>
</suite>
```


Klasorleri run etme

The screenshot shows the IntelliJ IDEA interface. On the left, the Project tool window displays the project structure:

- .idea
- src
 - main
 - test
 - java
 - com.techproed
 - pages
 - smoke
 - tests
 - utilities
 - pageObjectTests
 - target
 - .gitignore
 - configuration.properties
 - pom.xml
 - smoketest.xml

The smoketest.xml file is currently selected in the Project tool window, indicated by a blue background.

In the center, the code editor shows the smoketest.xml file content:<!DOCTYPE suite SYSTEM "http://testng.org/testng-1.0.dtd" >
<suite name="smoke test automation" verbose="2">
 <test name="Login tests">
 <packages>
 <package name="com.techproed.smoke"></package>
 </packages>
 </test>
</suite>

A red oval highlights the package declaration in the XML code: `<package name="com.techproed.smoke"></package>`.

A red oval also highlights the smoketest.xml file in the Project tool window.

On the right side of the code editor, there is a tooltip message:

Give path of a package and use this syntax
to execute a certain package with
TestNG.xml file

XML File Class Work Istenen Package'lari Calistirma

➤ Yeni bir xml dosyasi olusturalim :

smoketest.xml

➤ Smoke Test package'indaki tum testleri calistiralim

```
<!DOCTYPE suite SYSTEM "https://testng.org/testng-1.0.dtd" >
<suite name="Blue Rental Car Suite" verbose="1">
 <test name="Smoke Test">
 <packages>
 <package name="techproed.tests.dataprovider"></package>
 <package name="techproed.tests.smoketests"></package>
 </packages>
 </test>
</suite>
```


Classları run etme

The screenshot shows an IDE interface with the following components:

- Project Structure:** On the left, a tree view shows project folders: pages, smoke (containing ActionsDoubleAndRig, IncludeExcludeTestNG, and WebTables), tests, utilities, pageObjectTests, target, .gitignore, configuration.properties, pom.xml, and runningcertainclasses.xml.
- Code Editor:** The main area displays an XML configuration file for TestNG:

```
<!DOCTYPE suite SYSTEM "http://testing.org/testng-1.0.dtd" >
<suite name="smoke test automation" verbose="2">
  <test name="include exclude class test">
 <classes>
 <class name="com.techproed.smoke.IncludeExcludeTestNG"/>
 </classes>
  </test>
  <test name="actions double and right click class">
 <classes>
 <class name="com.techproed.smoke.ActionsDoubleAndRightClick"/>
 </classes>
  </test>
</suite>
```
- Run Tab:** Below the code editor, the "Run" tab is active, showing the path: NG /Users/Bayram/IdeaProjects/mymavenproj... ×
- Run Results:** The results show a green checkmark icon and the message "Tests passed: 6 of 6 tests – 12 s 886 ms". A detailed breakdown of the tests is provided:
 - include exclude class test: 21 ms
 - IncludeExcludeTestNG: 21 ms
 - apiTest: 17 ms
 - dataBaseTest: 1 ms
 - mobileTest: 1 ms
 - webTest: 2 ms
 - actions double and right click class: 12 s 865 ms
 - ActionsDoubleAndRightClick: 12 s 865 ms
 - RightClick: 1 s 570 ms
- Output Console:** At the bottom, the console output shows the test summary:

```
=====
smoke test automation
Total tests run: 6, Passes: 6, Failures: 0, Skips: 0
=====
```
- Status Bar:** The status bar at the bottom right indicates "Process finished with exit code 0".

Calistirma

- Yeni bir xml dosyasi olusturalim :

belirliclasslar.xml

- **<package> attribute yerine <classes> ve sonra <class> attribute kullanarak istediginiz class'lari calistirin**

```
<!DOCTYPE suite SYSTEM "https://testng.org/testng-1.0.dtd" >
<suite name="Suite1" verbose="1" >
 <test name="Positive Login Tests" >
 <classes>
 <class name="techproed.tests.smoketests.Day22_PositiveLoginTest"/>
 </classes>
 </test>
 <test name="Negative Login Tests">
 <classes>
 <class name="techproed.tests.smoketests.Day22_NegativeLoginTest"/>
 </classes>
 </test>
</suite>
```


Grupları run etme

The screenshot shows an IDE interface with three main panes:

- Left Pane:** Shows the project structure under "testNG-framework". It includes files like Day13_WebTables.java, run-groups.xml, and Day10_TestNGAnnotation.java. A red arrow points from the "run-groups.xml" file to the "Day13_WebTables.java" file.
- Middle Pane:** Displays the Java code for "Day13_WebTables.java". It contains annotations like @Test(groups = "regression-group-1") and methods for interacting with a web table. A red arrow points from the XML configuration in the left pane to this code.
- Right Pane:** Displays the Java code for "Day10_TestNGAnnotation.java", which includes various TestNG annotations such as @BeforeMethod, @AfterMethod, @Test(priority = 1), @Ignore, and @Test(priority = -3, groups = "regression-group-1"). Another red arrow points from the XML configuration in the left pane to this code.

The XML configuration in the left pane is as follows:

```
<!DOCTYPE suite SYSTEM "https://testng.org/testng">
<suite name="Caretta-Test-Suite">
 <test name="smoke-test">
 <groups>
 <run>
 <@Test(groups="regression-group-1")-->
 <include name="regression-group-1"/>
 </run>
 </groups>
 <packages>
 <package name="com.techproed.tests"></package>
 </packages>
 </test>
</suite>
```

The Java code in the middle pane is:

```
public void entireTable(){
 setUp();
 Create a test method: entireTable() and print all of
 System.out.println("*Entire Table*");
 System.out.println("*Table Body*");

 WebElement tableBody = Driver.getDriver().findElement(
 System.out.println(tableBody.getText());

 List<WebElement> allHeaders = Driver.getDriver().findE
 for (WebElement eachHeader : allHeaders){
 System.out.println(eachHeader.getText());
 }

 Create a test method: printCells() and a the total r
 Create a test method: printColumns() and print Find
 Create a test method: printData(int row, int column)
}
```

The Java code in the right pane is:

```
@Test(priority = 1)
public void test1() { System.out.println("Test 1"); }

@Test(enabled = false)
public void test2(){
 System.out.println("Test 2");
}

@Ignore
@Test
public void test3(){
 System.out.println("Test 3");
}

@Test(priority = -3, groups = "regression-group-1")
public void test4() { System.out.println("Test 4"); }

@Test(priority = 2, groups = "regression-group-1")
public void test5() { System.out.println("Test 5"); }
```


XML File Class Work Istenen Gruplari Calistirma

- Yeni bir xml dosyasi olusturalim : belirligruplar.xml
- Group calistirmak icin hem grup adini tanimlamak hem de nerede arayacagimizi belirtmek zorundayiz


```
<!DOCTYPE suite SYSTEM "https://testng.org/testng-1.0.dtd" >
<suite name="Regression Suite">
 <test name="Regression1">
 <classes>
 <class name = "techproed.tests.Day16_Annotations">
 <methods>
 <include name="test1"/>
 </methods>
 </class>
 </groups>
 </test>
</suite>
```


Test NG xml plugin

TestNG file lar TestNG xml plugin i ile de kolaylikla olusturulabilir.
Bu ozellik icin TestNG xml plugin in intelliJ e yüklenmesi gerekir

1

2

3

4

Test NG xml plugin

- 1. Java sinifina saga tikla
- 2. Create testing xml file
- 3. File ismini değiştir : belirlimetotlar.xml
- 4. Code > Reformat code (CONTROL + ALT + L) - (COMMAND +OPTION + L)
- 5. İstenilen Duzenlemeleri yap

Metotlari run etme

Pro.. run-methods.xml Day15_LoginSmokeTest.java Day12_TestAddressLoginTest.java Day11_FirstDriverTest.java Day11_FirstConfigTest.java

```
<!DOCTYPE suite SYSTEM "https://testing.org/testng-1.0.dtd">
<suite name="Caretta-Test-Suite">
 <test name="test-set-1">
 <classes>
 <class name="com.techproed.tests.Day13_WebTables">
 <methods>
 <!--
 Run only printRows and printCells from Day13_WebTables-->
 <include name="printRows"></include>
 <include name="printCells"></include>
 </methods>
 </class>
 <class name="com.techproed.tests.smoketest.Day12_NegativeLoginTest">
 <methods>
 <!--
 Run ONLY invalidID from Day12_NegativeLoginTest-->
 <include name="invalidID"></include>
 </methods>
 </class>
 <class name="com.techproed.tests.Day10_TestNGAnnotation">
 <methods>
 <!--
 Run all except test4 from Day10_TestNGAnnotation-->
 <exclude name="test4"></exclude>
 </methods>
 </class>
 </classes>
 </test>
</suite>
```


Calistirma

- Yeni bir xml dosyasi olusturalim : belirliMethodlariCalistirma
- <classes> attribute altinda <class> ve <methods> attribute'lerini ve icinde <include>, <exclude> attribute'lerini kullanalim

```
<!DOCTYPE suite SYSTEM "https://testng.org/testng-1.0.dtd" >
<suite name="Regression Suite">
 <test name="Regression1">
 <groups>
 <run>
 <include name="regression-tests" />
 </run>
 </groups>
 </test>

 <!-- TUM PROJEDEKI KLASORLERİ ARA VE regression-tests isimli @Test caseleri calistir-->
 <packages>
 <package name="techproed.*"></package>
 </packages>
</suite>
```


XML File Class Work Tum Testleri Calistirma

» Yeni bir xml dosyasi olusturalim : regressiontest.xml

```
<!DOCTYPE suite SYSTEM "http://testng.org/testng-1.0.dtd">
<suite name="minor regression" verbose="2">
 <test name="Regression1">
 <packages>
 <package name="techproed.*"></package>
 </packages>
 </test>
</suite>
```


TestNG Parallel Testing

Test NG

- **Paralel test aynı anda birden fazla test case'i eszamanlı olarak calistirmak demektir.**
- **Paralel test calisma suresini azaltır, dolayisiyla zaman kazanmak icin parallel test kullanılır.**
- **parallel :** paralel test icin kullanılır
- **thread-count :** Thread(code yada tarayıcı) sayisi

Test NG parallel testing

- ****
- TestNg'de paralel **testNG xml dosyasi** kullanilarak yapilir
- **xml file:**
 - **parallel** : paralel test icin kullanilir
 - **thread-count** : Thread(code yada tarayici) sayisi
- ****
- **Data provider** ile de ayni sekilde parallel test yapilabilir. Bu data kisitli bir yöntemdir.
 @DataProvider(parallel = true)
- **xml file:**
 - **parallel** : paralel test icin kullanilir
 - **data-provider-thread-count** : Thread(code yada tarayici) sayisi

Test NG parallel testing

- Yeni bir klasör oluştur
 - paralleltest
- 3 classes oluştur:
 - ManagerLogin
 - SearchItem
 - WebTables
- Xml file I olustur : parallel-testing.xml


```
<!DOCTYPE suite SYSTEM "https://testing.org/testng-1.0.dtd">
<suite name="Caretta-Test-Suite" parallel="classes" thread-count="2">

 <test name="class-set-1">
 <classes>
 <class name="com.techproed.paralleltesting.ManagerLogin"></class>
 <class name="com.techproed.paralleltesting.SearchItem"></class>
 <class name="com.techproed.paralleltesting.WebTables"></class>
 </classes>
 </test>
</suite>
```

Sequential

Parallel

Test NG parallel testing with Data Provider

```
/ parallel=false is the default value. If parallel=true, t
@DataProvider(name = "manager-profiles", parallel = true)
public Object [][] getData(){
 String [][] managerProfile= {
 {"manager", "Manager1!"},
 {"manager2", "Manager2!"},
 {"manager3", "Manager3!"}
 };
 return managerProfile;
}
```

Default Suite		3m 41s 831ms
✓	testNG-framework	3m 41s 831ms
✓	ManagerLogin	3m 41s 831ms
✓	test1[manager2, Manager2!]	46 s 200 ms
✓	test1[manager, Manager1!] (1)	50 s 737 ms
✓	test1[manager3, Manager3!] (2)	55 s 231 ms
✓	test2[manager2, Manager2!]	19 s 150 ms
✓	test2[manager, Manager1!] (1)	26 s 489 ms
✓	test2[manager3, Manager3!] (2)	24 s 24 ms

BATCH :
LESSON :
DATE :
SUBJECT :

129 DT-NT

SELENIUM

06.05.2023

Listeners

ZOOM GİRİŞLERİNİZİ LÜTFEN **LMS** SİSTEMİ ÜZERİNDEN YAPINIZ

TestNG Listeners

TestNG Listeners

<https://testng.org/doc/documentation-main.html#testng-listeners>

➤ *****Listeners NEDİR?*****

- TestNG Listeners (@Listeners) selenium kodlarini **“DINLEMEK”** icin kullanılır.
- Listenerslar yardımıyla test case **sonuclarını**, hata mesajlarını(**exceptions yada errors**), yada testlerin **baslama, bitme, gecme(PASS)**, veya **kalma(FAIL)** durumlarını dinleyebiliriz.
- Hatta sayfa geçişleri, button tıklama, data girme gibi daha detaylı kod dinlemeleri yapılabilir.

➤ *****Listeners NEDEN kullanılır?*****

- Test Automasyondaki PASS, FAIL, SKIP, ERROR durumlarında raporlamalar icin(Test Fail ettiğinde ekran görüntüsü al gibi)
- Loglama(mesaj yazdırma) işlemleri icin. Ornegin **login** Test Case Fail olma durumunda “login test case Fail etti” yazdırılabilir

Methods of ITestListener

ITestListener:

➤ **onStart(ITestContext arg0)**

➤ Tüm Testlerden once tek bir sefer calisir (@BeforeSuite benzeri)

➤ **onFinish(ITestContext arg0)**

➤ Tüm Testlerden sonra tek bir sefer calisir (@AfterSuite benzeri)

➤ **onTestFailure(ITestResult result)**

➤ Sadece FAIL eden testlerden hemen sonra calisir

➤ **onTestSkipped(ITestResult arg0)**

➤ Ignore(Atlanan) edilen testlerden hemen sonra calisir

➤ **onTestStart(ITestResult arg0)**

➤ Her bir Test den sonra birer sefer calisir (@AfterMethod benzeri)

➤ **onTestSuccess(ITestResult arg0)**

➤ Sadece PASS eden testlerden hemen sonra calisir

➤ **onTestFailedButWithinSuccessPercentage(ITestResult arg0)**

➤ Belirli bir test FAIL sonrasi calisir

Listeners

- 1. Utilities de **Listeners** class olustur.
- 2. Implement **ITestListeners interface**. Bu TestBase class gibidir.
- 3. **ITestListeners** metodlarını ekle.

- 4. tests package da, yeni bir package olustur : listeners
- 5. listeners package da yeni bir class olustur : ListenersTest1

- **NOT :** Test Classlari ile Listenerlari ilişkilendirmenin 2 yolu vardır
 - 1. **@Listeners annotation** : @Listeners(techproed.utilities.Listeners.class)
 - 2. **Xml file** : listeners taginin xml file da kullan

```
<listeners>
 <listener class-name="techproed.utilities.Listeners"></listener>
</listeners>
```


Listeners Test 1

- 1.listeners paketi olustur
- 2. **ListenersTest1** classi olustur
- 3. 4 tane metot olustur: **test1(PASS)**, **test2(FAIL)**, **test3(SKIP)**, **test4(NOSUCHELEMENTEXCEPTION)**
- 4. Test classi Listeners class ile iliskilendir : **@Listeners(utilities.Listeners.class)**

Listeners Test 2

- 1. listeners paketi olustur
 - 2. **ListenersTest2** classi olustur
 - 3. 4 tane metot olustur: **test1(PASS)**, **test2(FAIL)**, **test3(SKIP)**,
test4(NOSUCHELEMENTNEXCEPTION)
 - 4. Test classi Listeners class ile ilişkilendir
 - xml file i olustur
 - Ismi degistir: listeners1.xml
 - Code > Reformat code(CONTROL + ALT +L)
 - Listeners tagini suite taginden hemen sonra kullan
- ```
<listeners>
 <listener class-name="techproed.utilities.Listeners"></listener>
</listeners>
```


# Failed Test caseleri TestNG de tekrar calistirma

## ➤ 1. Util Class olustur : **ListenersRetry**

```
import org.testng.IRetryAnalyzer;
import org.testng.ITestResult;
public class ListenersRetry implements IRetryAnalyzer {
 private int retryCount = 0;
 private static final int maxRetryCount = 1;
 @Override
 public boolean retry(ITestResult result) {
 if (retryCount < maxRetryCount) {
 retryCount++;
 return true;
 }
 return false;
 }
}
```

```
package utilities;
import org.testng.IRetryAnalyzer;
import org.testng.ITestResult;
public class ListenersRetry implements IRetryAnalyzer {
 private int retryCount = 0;
 private static final int maxRetryCount = 3;
 @Override
 public boolean retry(ITestResult result) {
 if (retryCount < maxRetryCount) {
 retryCount++;
 return true;
 }
 return false;
 }
}
```

## ➤ 2. Test sinifi olustur : ListenersTest3. Listeners Retry i iliskilendir : **@Test(retryAnalyzer = techproed.utilities.ListenersRetry.class)**

## ➤ 3. Sonuc : Eger herhangi bir test case FAIL olursa, bu test case 3 kez data run edilecektir.


# Running Failed Test cases in TestNG

- 1. Failed test caseleri tekrar run etme islemini testNG xml file ile tum test caselere automatic olarak uygulayabiliriz.
  - Util class olustur : **ListenersRetryAnalyzer**
  - Implement **IAnnotationTransformer** interface
  - **transform** metotunu olustur
  - Metot da setRetryAnalyzer kullan: **annotation.setRetryAnalyzer(ListenersRetry.class)**
- 2. xml file da bu util classi test caselerle ilişkilerdir

```
<listeners>
 <listener class-name="techproed.utilities.ListenersRetryAnalyzer"></
 listener>
</listeners>
```
- 3. Bu Test sinifini calistirdigimda, FAIL test caseler otomatik olarak calisacakdir


# TestNG REPORTS

- Smoke test e saga tiklayip xml dosyasi olustur
- Run Et
- Projeye tıkla > Run > Edit configuration
- Xml dosyasını sec > listeners > + a tikla > reports lari ekle
- APPLY > OK
- XML i run et
- Projeyi yenile
- test-output dosyasında raporlar cikmis olacak
- \*\*\*\*\*
- Eclipse: test-output dosyası testng non xml raportları otomatik olacak olusur
- IntelliJ: bu dosyanın olması için mini bir ayar gerekir
- \*\*\*\*\*TABLE SHOOTING\*\*\*
- 1. Xml dosyası classa saga tiknayip create xml seklinde oluşturulmalı
- 2. Xml RUN edilmeli
- 3. proje>run edit configurations>listeners> rapolari ekle ve kaydet
- 4. RAPORTARIN CIKMASI ICIN BU ILISKILENDIRDIGIM XML DOSYASI RUN EDILMESI

