

Night watch

...with QA

Carsten Sandtner (@casarock)
mediaman// Gesellschaft für Kommunikation mbH

about:me

Carsten Sandtner
@casarock

Head of Software Development
//mediaman GmbH

mediaman //

testing

Unit Tests

Integration Tests

"I THINK YOU SHOULD BE MORE EXPLICIT HERE IN STEP TWO."

System Tests

User Acceptance Tests

"TEST ON UAT"

"WHAT COULD POSSIBLE GO
WRONG?"

memegenerator.

Requirements

UAT

Preliminary design

System Test

Detailed design

Integration Test

Implementation

Unit Test

AUTOMATE

ALL THE TESTS!

memegenerator.net

Testing pyramid

TDD

Implementation

Unit Test

Detailed design

Integration Test

Implementation

Unit Test

Preliminary design

System Test

Detailed design

Integration Test

Implementation

Unit Test

Automated
E2E test

Protractor

end to end testing for AngularJS

expecco

e

U

S

„**Nightwatch.js** is an easy to use Node.js based End-to-End (E2E) testing solution for browser based apps and websites. It uses the powerful Selenium WebDriver API to perform commands and assertions on DOM elements.“

– *<http://nightwatchjs.org/>*

Nightwatch & WebDriver

Features

- Clean syntax
- Build-in test runner
- support for CSS and Xpath Selectors
- Grouping and filtering of Tests
- Saucelab and Browserstack support
- Extendable (Custom Commands)
- CI support!

Installation

```
$ npm install [-g] nightwatch
```

... and Download Selenium-Server-Standalone!

Done.

Nightwatch project structure

```
bin/
  chromedriver
  seleniumdriver.jar

data/
  globals.js

reports/
  fancyreports.xml

tests/
  meaningfultest1.js
  meaningfultest2.js
  ...
  ...

nightwatch.js[on]
```

Nightwatch.js

```
module.exports = {
  "src_folders": ["tests"],
  "output_folder": "reports",
  "custom_commands_path": "",
  "custom_assertions_path": "",
  "page_objects_path": "./objects/",
  "globals_path": "",

  "selenium": {
 "start_process": true,
 "server_path": "bin/selenium-server-standalone-2.53.1.jar",
 "log_path": "",
 "host": "127.0.0.1",
 "port": 4444,
 "cli_args": {
 "webdriver.chrome.driver": "./bin/chromedriver",
 "webdriver.ie.driver": "",
 "webdriver.gecko.driver" : "./bin/geckodriver090"
 }
  },
}
```

Nightwatch.js - Test setup.

```
"test_settings": {  
 "default": {  
 "launch_url": "http://localhost",  
 "selenium_port": 4444,  
 "selenium_host": "localhost",  
 "silent": true,  
 "screenshots": {  
 "enabled": false,  
 "path": ""  
 },  
 "desiredCapabilities": {  
 "browserName": "chrome",  
 "marionette": true  
 }  
 },  
 "staging": {  
 . . .  
 },
```

Nightwatch.js - Browser setup

```
"chrome": {  
  "desiredCapabilities": {  
 "browserName": "chrome",  
 "javascriptEnabled": true,  
 "acceptSslCerts": true  
  }  
}  
};
```

Simple Nightwatch test

```
module.exports = {
  'Google Webtechcon' : function (client) {
 client
 .url('http://www.google.com')
 .waitForElementVisible('body', 1000)
 .assert.title('Google')
 .assert.visible('input[type=text]')
 .setValue('input[type=text]', 'webtechcon')
 .waitForElementVisible('button[name=btnG]', 1000)
 .click('button[name=btnG]')
 .pause(1000)
 .assert.containsText('#rso > div.g > div > div > h3 > a',
 'WebTech Conference 2016')
 .end();
  }
};
```

Test execution

```
$ nightwatch [-c nightwatch.js] tests/simplegoogle.js
```

1. bash

casa_ at MMCasaBook Pro in ~/develop/nightwatch on master*
\$ nightwatch -c nightwatch.js tests/simplegoogle.js

Tests in detail

Arrange and assert

```
module.exports = {
  'Google Webtechcon' : function (client) {
 client
 .url('http://www.google.com')
 .waitForElementVisible('body', 1000)
 .assert.title('Google')
 .assert.visible('input[type=text]')
 .end();
  }
};
```


arrange

assert

Arrange, action and assert

```
module.exports = {
  'Google Webtechcon' : function (client) {
 client
 .url('http://www.google.com')
 .waitForElementVisible('body', 1000)
 .assert.title('Google')
 .assert.visible('input[type=text]')
 .setValue('input[type=text]', 'webtechcon')
 .waitForElementVisible('button[name=btnG]', 1000)
 .click('button[name=btnG]')
 .pause(1000)
 .assert.containsText('#rso > div.g > div > div > h3 > a',
 'WebTech Conference 2016')
 .end();
  }
}
```

The diagram illustrates the structure of a test step sequence. A large red box encloses the entire sequence of steps. Four green arrows point from the right side to specific parts of the code, labeled 'arrange', 'assert', 'action', and 'assert' respectively, corresponding to the four phases of the Gherkin-like step definition.

Hardcoded values?

Hardcoded values

```
module.exports = {
  'Google Webtechcon' : function (client) {
 client
 .url('http://www.google.com')
 .waitForElementVisible('body', 1000)
 .assert.title('Google')
 .assert.visible('input[type=text]')
 .end();
  }
};
```

Using globals

```
module.exports = {
  'Google Webtechcon' : function (client) {
 var globals = client.globals;

 client
 .url(globals.url)
 .waitForElementVisible('body', 1000)
 .assert.title(globals.static.pageTitle)
 .assert.visible(globals.selectors.searchField)
 .end();
  }
};
```


Define globals

```
module.exports = {
  url: 'http://www.google.com',
  selectors: {
 'searchField': 'input[type=text]'
  },
  static: {
 'pageTitle': 'Google'
  }
}
```

Save as data/google.js

Add to config (test-settings)

```
module.exports = {
  ...
  "test_settings": {
 "default": {
 "launch_url": "http://localhost",
 "selenium_port": 4444,
 "selenium_host": "localhost",
 "silent": true,
 "screenshots": {
 "enabled": false,
 "path": ""
 },
 "desiredCapabilities": {
 "browserName": "chrome",
 "marionette": true
 },
 "globals": require('./data/google')
 },
  ...
}
```


Use Page Objects!

Using Page Objects

```
module.exports = {
  'url': 'http://www.google.com',
  'elements': {
 'searchField': 'input[type=text]'
  }
};
```

Save as object/google.js

Add objects to config

```
module.exports = {  
 "src_folders": ["tests"],  
 "output_folder": "reports",  
 "custom_commands_path": "",  
 "custom_assertions_path": "",  
 "page_objects_path: "./objects/",  
 "globals_path": "",  
  
 "selenium": {...},  
  
 "test_settings": {...}  
};
```

Add objects to config

```
module.exports = {
  'Google Webtechcon' : function (client) {
 var googlePage = client.page.google(),
 globals = client.globals;

 googlePage.navigate()
 .waitForElementVisible('body', 1000)
 .assert.title(globals.static.pageTitle)
 .assert.visible('@searchField')
 .end();
  }
};
```

More PageObjects awesomeness

```
module.exports = {
  'url': 'http://www.some.url',
  'elements': {
 'passwordField': 'input[type=text]',
 'usernameField': 'input[type=password]',
 'submit': 'input[type=submit]'
  },
  commands: [ {
 signInAsAdmin: function() {
 return this.setValue('@usernameField', 'admin')
 .setValue('@passwordField', 'password')
 .click('@submit');
 }
  } ]
};
```

In your test

```
module.exports = {  
  'Admin log in': function (browser) {  
 var login = browser.page.admin.login();  
  
 login.navigate()  
 .signInAsAdmin();  
  
 browser.end();  
  };  
};
```


Grouping tests

```
$ nightwatch --group smoketests
```

```
$ nightwatch --skipgroup smoketests
```

```
$ nightwatch --skipgroup login,whatever
```

Test groups

Tag your tests

```
$ nightwatch --tag login
```

```
$ nightwatch --tag login --tag something_else
```

```
$ nightwatch --skiptags login
```

```
$ nightwatch --skiptags login,something_else
```

In your test

```
module.exports = {
  '@tags': ['login', 'sanity'],
  'Admin log in' : function (browser) {
 var login = browser.page.admin.login();

 login.navigate()
 .signInAsAdmin();

 browser.end();
  }
};
```

Demo

Nightwatch is extendable!

- Write custom commands
- add custom assertions
- write custom reporter

Nightwatch is Javascript!

- Using Filereaders
 - CSV, Excel etc.
- write helpers if needed!

Nightwatch
@mediaman

The problem

Before Nightwatch

The solution

Requirements

UAT

Preliminary design

System Test

Detailed design

Integration Test

Implementation

Unit Test

Thanks!

Carsten Sandtner

@casarock

sandtner@mediaman.de

<https://github.com/casarock>

