

Testing

Selenium? Rich-Clients? Containers?

Tobias Schneck, ConSol Software GmbH

During the UI development phase ...

© Scott Adams, Inc./Dist. by UFS, Inc.

Yeah - release 1.0 is out!

Next step: Make this things perfect!

- ✖ Rewrite all of our tests?
- ✖ Validate the order confirmation PDF?
- ✖ Test the rich-client implementation as well?
- ✖ Where to run the test?

- Keep current tests
- Use same codebase
- Keep it simple

Add Maven Dependencies

```
<dependencies>
 <!-- selenium and testNG dependency ... -->

 <dependency>
 <groupId>org.sakuli</groupId>
 <artifactId>sakuli-selenium-setup</artifactId>
 <version>1.1.0-SNAPSHOT-247_sakuli_se </version>
 <scope>test</scope>
 </dependency>
</dependencies>

<!-- ConSol Labs repository holds the Sakuli libraries-->
<repository>
 <id>labs-consol</id>
 <name>ConSol Labs Repository </name>
 <url>http://labs.consol.de/maven/repository </url>
 <snapshots>
 <enabled>false</enabled>
 </snapshots>
 <releases>
 <enabled>true</enabled>
 </releases>
</repository>
<repository>
 <id>labs-consol-snapshots </id>
 <name>ConSol Labs Snapshot-Repository </name>
 <url>http://labs.consol.de/maven/snapshots-repository </url>
 <snapshots>
 <enabled>true</enabled>
 </snapshots>
 <releases>
 <enabled>true</enabled>
 </releases>
</repository>
```

Use the Sakuli Annotations

```
@Listeners (SakuliSeTest.class)
public class BasicSakuliSeTest {

 private static final String TEST_URL = "http://bakery-web-server:8080/bakery/";
 private static final String PDF_EDITOR_NAME = "masterpdfeditor4";
 protected WebDriver driver;
 protected Region screen;
 protected Environment env;
 protected SeTestCaseAction tcAction;

 private Application pdfEditor;

 @BeforeMethod
 public void setUp() throws Exception {
 driver = getSeleniumDriver();
 env = new Environment();
 screen = new Region();
 tcAction = new SeTestCaseAction();
 }

 private Application openPDF(String pdfFilePath) {
 return pdfEditor = new Application(PDF_EDITOR_NAME + " \" " + pdfFilePath + " \"").open();
 }

 // ...
}
```

Use the Sakuli Annotations

```
@Listeners (SakuliSeTest.class)
public class BasicSakuliSeTest {

 //...
 private static final String SAKULI_URL = "https://github.com/ConSol/sakuli/blob/master/README

 @Test
 @SakuliTestCase
 public void test1() throws Exception {
 //your test code
 driver.get(SAKULI_URL);
 screen.highlight();
 screen.find( "sakuli_logo.png" ).highlight();
 }

 @Test
 @SakuliTestCase (testCaseName = "mysecondtest", warningTime = 10, criticalTime = 20, addition
 public void test2() throws Exception {
 //your test code
 driver.get(SAKULI_URL);
 screen.highlight();
 screen.type(Key.END).find( "github_logo.png" ).highlight();
 }
}
```

- ✓ Rewrite all of our tests?
- ✗ Validate the order confirmation PDF?
- ✗ Test the rich-client implementation as well?
- ✗ Where to run the test?

- Generate PDF file
- Open the file in a native PDF viewer
- Validate the content

Test Definition (Selenium)

```
@Test
public void testOrderPDF() throws Exception {
 driver.get(TEST_URL);
 WebElement heading1 = driver.findElement(By.name("Cookie Bakery Application"));
 dsl.highlightElement(heading1);
 assertTrue(heading1.isDisplayed());

 WebElement download = driver.findElement(By.partialLinkText("Print PDF"));
 dsl.highlightElement(download);
 assertTrue(download.isDisplayed());
 download.click();

 //save as pdf ???
}
```

Test Definition (Selenium + Sakuli SE)

```
@Test
@sakuliTestCase
public void testOrderPDF () throws Exception {
 //... open pdf in browser

 //save as pdf
 screen.find("save_button.png").highlight().click();
 String pdfFilePath = "/tmp/order-confirmation.pdf";
 env.type("a", Key.CTRL) //mark filename in "save under" dialog
 .type(pdfFilePath + Key.ENTER); //type filename and press ENTER

 //open pdf and validate
 openPDF(pdfFilePath);
 screen.waitForImage("pdf_order_header", 30).highlight();
 Stream.of(
 "pdf_blueberry",
 "pdf_caramel",
 "pdf_chocolate",
 "pdf_place_order"
 ).forEach(validationPicture -> screen.find(validationPicture).highlight());
}

private Application openPDF(String pdfFilePath) {
 return pdfEditor = new Application(PDF_EDITOR_NAME + " \\" + pdfFilePath + "\\").open();
}
```

- ✓ Rewrite all of our tests?
- ✓ Validate the order confirmation PDF?
- ✗ Test the rich-client implementation as well?
- ✗ Where to run the test?

- ➔ Make an order at the web client
- ➔ Trigger the reporting function in the rich client
- ➔ Validate the reported count of produces orders

Control Web and Rich Clients

```
@Test
@sakuliTestCase
public void testWebOrderToReportClient () throws Exception {
 driver.get(TEST_URL);
 WebElement heading1 = driver.findElement(By.name( "Cookie Bakery Application" ));
 assertTrue(heading1.isDisplayed());

 WebElement order = driver.findElement(By.cssSelector( "button blueberry-order" ));
 assertTrue(order.isDisplayed());
 for (int i = 0; i < 20; i++) {
 LOGGER.info( "place blueberry order " + i);
 order.click();
 }

 //open native client application over $PATH
 reportClient = new Application( "baker-report-client" ).open();
 Region reportClientRegion = reportClient.getRegion();

 //generate the report
 reportClientRegion.type( "r", Key.ALT); //type ALT + r to open the report view
 reportClientRegion.find( "get-daily-report-button" ).click();
 reportClientRegion.waitForImage( "report-header" , 10);
 try {
 reportClientRegion.find( "blueberry_muffin_logo" );
 reportClientRegion.find( "report_blueberry" );
 reportClientRegion.find( "report_blueberry" )
 .below( 100 )
 .find( "report_value_20" );


 } catch (Exception e) {
 //useful for custom error messaten
 throw new SakuliException( "Validation of the report client failed"
 + " - no muffins produced?" );
 }
}
```

- ✓ Rewrite all of our tests?
- ✓ Validate the order confirmation PDF?
- ✓ Test the rich-client implementation as well?
- ✗ Where to run the test?

- Run all UI tests in the container
- Make it scalable for parallel execution
- Keep the possibility to "watch" the test
- Should be triggered by the CI server
- Use our internal private cloud infrastructure

We need a containerized GUI!

Let's try the Sakuli Container

```
# start the docker container
docker run -it -p 5911:5901 -p 6911:6901 consol/sakuli-ubuntu-xfce
docker run -it -p 5912:5901 -p 6912:6901 consol/sakuli-centos-xfce
docker run -it -p 5913:5901 -p 6913:6901 consol/sakuli-ubuntu-xfce-java
docker run -it -p 5914:5901 -p 6914:6901 consol/sakuli-centos-xfce-java

# start in parallel via docker-compose
# use docker-compose.yml from https://github.com/ConSol/sakuli/tree/master/docker
docker-compose up
```


Mount and Run the Testsuite

```
# docker-compose.yml
version: '2'


services:
  sakuli_se_test:
 image: consol/sakuli-ubuntu-xfce-java:v1 .1.0-beta
 environment:
 - TZ=Europe/Berlin
 volumes:
 - ./opt/maven
 - data:/headless/.m2
 network_mode: "bridge"
 ports:
 - 5911:5901
 - 6911:6901
 # to keep container running and login via `docker exec -it javaexample_sakuli_java_test_1 bash
 # command: "'--tail-log'"
 command: mvn clean test -P docker -f /opt/maven/pom.xml

volumes:
  data:
 driver: local
```


```
# start it from the command line
docker-compose up
```

- ✓ Rewrite all of our tests?
- ✓ Validate the order confirmation PDF?
- ✓ Test the rich-client implementation as well?
- ✓ Where to run the test?

Bakery Demo Setup

Bakery Demo Setup

Bakery Demo

```
git clone https://github.com/toschneck/sakuli-example-bakery-testing.git


# start jenkins
jenkins/deploy_jenkins.sh
# start OMD montioring
omd-nagios/deploy_omd.sh

# start the build of the application images
bakery-app/app-deployment-docker-compose/deploy_app.sh

#start tests
sakuli-tests/execute_all.sh
#start tests for monitoring
sakuli-tests/execute_all_4_monitoring.sh

# for OpenShift deploy configuration, see README.md
openshift/build_and_deploy_all.sh
```

docker_3 (vnc_port 5913, web_vnc_port: 6913)

What's next?

- Headless execution - **Linux**: VNC & Docker ✓ **Windows**: ?
- **Video** recording of the test execution (error documentation)
- **Web UI** to handle Sakuli test suites
- Connect 3rd-party **test management tools** (HP QC, TestRail, ...)
- Improve test **result presentation** in CI tools
- Implement **Junit 5** test runner

Links

- [!\[\]\(c11ccf762fe4f18ec658db16208e59bc_img.jpg\) **ConSol/sakuli**](https://github.com/ConSol/sakuli)
- [!\[\]\(fe10a145fb6a26b52d85f65f775d323a_img.jpg\) **ConSol/sakuli-examples**](https://github.com/ConSol/sakuli-examples)
- [!\[\]\(acc696d63c9c13c4b56da8f09048da9d_img.jpg\) **toschneck/sakuli-se-example**](https://github.com/toschneck/sakuli-se-example)
- [!\[\]\(10a7b5822ffc0cf369d47d9343ed5e04_img.jpg\) **toschneck/sakuli-example-bakery-testing**](https://github.com/toschneck/sakuli-example-bakery-testing)
- sakuli@consol.de [@sakuli_e2e](https://twitter.com/@sakuli_e2e)

Software-Test im Container

Stabile und skalierbare Testumgebungen für End-2-End-Tests im Container mit Docker und Sakuli.

[>> Weiterlesen](#)

Thank you!

Tobias Schneck
tobias.schneck@consol.de

 @toschneck

 [toschneck](https://github.com/toschneck)

ConSol Software GmbH
Franziskanerstraße 38
D-81669 München
Tel: +49-89-45841-100 info@consol.de
Fax: +49-89-45841-111 www.consol.de

 @consol_de

 [ConSol](https://github.com/ConSol)