

Efficient Rails Test-Driven Development — Week 6

Wolfram Arnold www.rubyfocus.biz

In collaboration with:
Sarah Allen, BlazingCloud.net
marakana.com

Integration Frameworks

Cucumber, Webrat, Capybara,...

lightweight browser without JS

fast

easy to set up

great for API testing

useful for exploratory application testing

Integration Frameworks

Selenium

```
drives a browser (Firefox, IE, Safari, Chrome...)
slow
many moving pieces
many technology choices
great if client/server testing is a must
useful for exploratory application testing
```


Console Experiments

irb

- > require 'support/boot'
- > Page.start_new_browser_session
- > ...
- > Homepage.visit
- > Page.selenium_driver.try_something_here
- > ...
- > Page.close_current_browser_session

Procedural Selenium Test

```
page.open
page.type "username", "joe"
page.type "password", "secret password"
page.click "submit", :wait for => :page
page.text?("My HomePage").should be true
page.click "link=New Messages"
```


Problems with this

- Very low level
 - hard to see what's being checked
 - hard to reuse
 - prone to copy & paste
- Next step
 - pull out common methods
 - but common file quickly gets cluttered
 - most tests only use a small fraction of common methods

Page Objects

Page Objects

Each Page represented by an Object Methods are

- things you can do
- things you can see
- apply to this page only

Each method returns a page object

- itself
- another page object

Ruby Focus

Advantages

- Reuse is easy
- Documentation
- Maintainability
 - Changes to the UI or page require only one change of the test code, in only one place
- Method Chaining
 - Development of new tests is easy and fast
 - Easy reuse of existing "library of things to do" on a page

Model the UI in Page Objects

entire pages

parts of a page

Locators

Selenium Locators

```
"link=Sign in"
```

"username"

CSS Locators

```
"css=ul.global nav list li"
```

"css=input[name=username]"

XPath Locators

```
"xpath=//ul[@class='global_nav_list']/li"
```

"xpath=//input[@name='username']"

Selenium Locators—Default

"identifier" matches:

id attribute

element("identifier=navigation")

finds: <div id="navigation">

identifier keyword is optional

This is the default locator

name attribute

element("identifier=username")

finds: <input name="username">

Note: matches id first, if not found, looks for name attribute

Other Selenium Loctors

Explicit "id" locator:

matches id attribute

element("id=navigation")

finds: <div id="navigation">

Explicit "name" locator:

matches name attribute

element("name=username")

finds: <input name="username">

More on name locator

The "name" locator may be followed by filters:

element("name=usename value=Joe")

Supported filters:

value=value pattern

index=element index, starting at 0

Link Locators

The "link" locator is used for links:

element("link=Sign in")

matches the text (pattern) of an a tag:

Sign in

Select from Drop-Down

select(selectLocator, optionLocator)

optionLocator matches on label by default

Example:

select("name=language","French")

Text Verification

```
glob:pattern
```

Similar to filename matching no command line:

* matches any sequence of characters

? matches any single character

regexp:pattern

match against a regular expression

regexpi:pattern

match against a regular expression, case-insensitive

exact:string

exact match

String matching examples

"Welcome John Smith"

glob:Welcome*

regexp:Welcome.*

regexpi:welcome.*

exact: Welcome John Smith

If nothing is specified, glob is the default.

CSS Locators

```
css=a
  selects <a> tag
css=a.some class
  selects <a class="some class">
css=a#some id
  selects <a id="some id">
css=a.some class#some id
  selects <a id="some id" class="some class">
```


CSS Locators: Attributes

```
css=input[name=username]
  selects <input name="username">
css=img[src*="btn_img"]
  selects <img src="http://example.com/btn_img?1234>
```

- *= partial match
- ^= match beginning
- \$= match end

CSS Locators Chained

```
tag1+tag2
tag1 tag2
 decendents
 siblings
 css=ul.navlist li a
 css=input+a
 ul class="navlist">
 <input>
 <|i>
 <a></a>
 <a>Some link</a>
 ul>
```


When to Wait?

An Event Trigger

Click

Mouse over/out

Form Submit

Waiting for:

Page load

AJAX load

JavaScript action (e.g. hide/show)

Waiting for Page

```
open "/"
will automatically wait for page
clicking on a link
wait_for :page
```


Wait for Element

Used for: Ajax, JavaScript

```
click "locator",
:wait_for => :element,
:element => "locator"
```


Wait for Visibility

Something appearing or disappearing dynamically

```
click "locator",
  :wait_for => :visible,
  :element => "locator"
```

Note: The element must be present (see wait for element) or visibility check will fail with a "no element found error"

RSpec Custom Matchers

$$[1,2,3] == [2,3,1]$$

([1,2,3] - [2,3,1]).should be_empty

[1,2,3].should be_commutative_with([2,3,1])

http://wiki.github.com/dchelimsky/rspec/custommatchers

http://railscasts.com/episodes/157-rspecmatchers-macros

Testing for Access Control

Access Control

Controller access

Disallowed action should be blocked via before_filters Most important!

View access

Disallowed pages/actions should not be linked to Purely cosmetic

Devise

http://github.com/plataformatec/devise

Latest in Authorization Plugins
Comes with controllers and views
password recovery feature, etc.

Rack-based

Test Driven Development

Test-Driven Development

Benefit #1: Better Design

Testing as-you-go makes code better structured.

Testing emphasizes decoupling.

Fat model, skinny controller becomes easier.

Benefit #2: Focus & Project Management

If you don't know what to test for, how can you know what to code for?

Knowing when you're done.

Test-Driven Development

Benefit #3: Documentation & Collaboration

Tests are documentation that's always current.

Tests illustrate how code is meant to be used.

Benefit #4: Creation of Tests

Testing happens in-situ, not after the fact

When you're done coding, you've got a full test suite

No tedious chores and guilt afterwards

Inside-Out vs. Outside-In

Start with what you understand can be model, view or controller

When you discover you need something else...

make failing tests pending implement what you're missing resume

Discover the application inside out.