

Selenium

- Teste de GUI para aplicações web
 - Mais famosa ferramenta de teste de GUI
- Selenium WebDriver
 - Codificar testes automatizados para GUI de aplicações Web
 - Várias linguagens suportadas
 - Java + JUnit
- Selenium IDE
 - Ferramenta de capture/replay
 - Chrome e Firefox add-on
 - Ver material complementar

Arquitetura

- Instalação
- Passo-a-passo no Moodle

```
@Test
public void test01() {
  System.setProperty("webdriver.chrome.driver", "/home/utfpr/install/chromedriver");
  WebDriver driver = new ChromeDriver();
  driver.manage().timeouts().implicitlyWait(10, TimeUnit.SECONDS);
  driver.get("https://www.google.com.br/");
  WebElement searchInput = driver.findElement( By.name("q") );
  searchInput.sendKeys("teste de software");
  searchInput.submit():
  WebDriverWait wait = new WebDriverWait(driver, 10);
  wait.until(new ExpectedCondition<Boolean>() {
 @Override
 public Boolean apply(WebDriver d) {
 return d.getTitle().toLowerCase().startsWith("teste");
  });
  assertTrue(driver.getTitle().startsWith("teste de software"));
  driver.close();
```

```
@Test
public void test01() {
  System.setProperty("webdriver.chrome.driver", "/home/utfpr/install/chromedriver");
  WebDriver driver = new ChromeDriver();
  driver.manage().timeouts().implicitlyWait(10, TimeUnit.SECONDS);
  driver.get("https://www.google.com.br/");
  WebElement searchInput = driver.findElement( By.name("q") );
  searchInput.sendKeys("teste de software");
 * Espefica onde está o
  searchInput.submit();
 Chrome driver
  WebDriverWait wait = new WebDriverWait(driver, 10);
 * Instancia a classe que
  wait.until(new ExpectedCondition<Boolean>() {
 interage com o browser
 @Override
 public Boolean apply(WebDriver d) {
 return d.getTitle().toLowerCase().startsWith("teste");
  });
  assertTrue(driver.getTitle().startsWith("teste de software"));
  driver.close();
```


```
@Test
public void test01() {
  System.setProperty("webdriver.chrome.driver", "/home/utfpr/install/chromedriver");
  WebDriver driver = new ChromeDriver();
  driver.manage().timeouts().implicitlyWait(10, TimeUnit.SECONDS);
  driver.get("https://www.google.com.br/");
  WebElement searchInput = driver.findElement( By.name("q") );
  searchInput.sendKeys("teste de software");
 * Espefica o timeout implícito
  searchInput.submit();
 que o selenium espera quando
 tenta recuperar um elemento
  WebDriverWait wait = new WebDriverWait(driver, 10);
 via findElement(..)
  wait.until(new ExpectedCondition<Boolean>() {
 @Override
 public Boolean apply(WebDriver d) {
 return d.getTitle().toLowerCase().startsWith("teste");
  });
  assertTrue(driver.getTitle().startsWith("teste de software"));
  driver.close();
```

```
@Test
public void test01() {
  System.setProperty("webdriver.chrome.driver", "/home/utfpr/install/chromedriver");
  WebDriver driver = new ChromeDriver();
  driver.manage().timeouts().implicitlyWait(10, TimeUnit.SECONDS);
  driver.get("https://www.google.com.br/");
  WebElement searchInput = driver.findElement( By.name("q") );
  searchInput.sendKeys("teste de software");
  searchInput.submit();
 * vai para a página
 * busca pelo elemento HTML com
  WebDriverWait wait = new WebDriverWait(driver, 10);
 name igual a "q"
  wait.until(new ExpectedCondition<Boolean>() {
 @Override
 * preenche o campo com uma
 public Boolean apply(WebDriver d) {
 string
 return d.getTitle().toLowerCase().startsWith("teste");
 * envia o formulário
  });
  assertTrue(driver.getTitle().startsWith("teste de software"));
  driver.close();
```


```
@Test
public void test01() {
  System.setProperty("webdriver.chrome.driver", "/home/utfpr/install/chromedriver"):
  WebDriver driver = new ChromeDriver();
  driver.manage().timeouts().implicitlyWait(10, TimeUr * para verificar se a busca foi realizada,
 vamos checar o título da página
  driver.get("https://www.google.com.br/");
 * precisamos esperar pelo elemento
  WebElement searchInput = driver.findElement( By.n
 para que ele apareça
  searchInput.sendKeys("teste de software");
  searchInput.submit();
  WebDriverWait wait = new WebDriverWait(driver, 10);
  wait.until(new ExpectedCondition<Boolean>() {
 @Override
 public Boolean apply(WebDriver d) {
 return d.getTitle().toLowerCase().startsWith("teste");
  assertTrue(driver.getTitle().startsWith("teste de software"));
  driver.close();
```

```
@Test
public void test01() {
  System.setProperty("webdriver.chrome.driver", "/home/utfpr/install/chromedriver");
  WebDriver driver = new ChromeDriver();
  driver.manage().timeouts().implicitlyWait(10, TimeUnit.SECONDS);
  driver.get("https://www.google.com.br/");
  WebElement searchInput = driver.findElement( By.name("q") );
  searchInput.sendKeys("teste de software");
  searchInput.submit();
  WebDriverWait wait = new WebDriverWait(dri * faço uma assertiva do JUnit, verificando
  wait.until(new ExpectedCondition<Boolean>()
 se o título da página começa com a string
 @Override
 fornecida.
 public Boolean apply(WebDriver d) {
 * fecho a conexão (fecha o browser)
 return d.getTitle().toLowerCase().startsW
  });
  assertTrue(driver.getTitle().startsWith("teste de software"));
  driver.close();
```

- Como identificar os elementos (no Chrome)
 - TagName, id, name, Xpath, ...

Pegando a expressão em XPath

Github

```
@Test
public void test02() {
  System.setProperty("webdriver.chrome.driver", "/home/utfpr/install/chromedriver");
  WebDriver driver = new ChromeDriver();
  driver.manage().timeouts().implicitlyWait(10, TimeUnit.SECONDS);
  driver.get("https://github.com/");
  WebElement signUpButton = driver.findElement( By.xpath(" ") );
  signUpButton.click();
  //check msg: "There were problems creating your account."
  WebElement errorMsg = driver.findElement( By.xpath("_____") ); assertEquals("There were problems creating your account.", errorMsg.getText().trim());
  //check msg: "Login can't be blank"
  WebElement errorMsg02 = driver.findElement( By.xpath("_____") ); assertEquals("Login can't be blank", errorMsg02.getText().trim());
  //fill the username
  WebElement username = driver.findElement( By.id(" ") );
  username.sendKeys("andreendo22");
  //click on button "create account"
  WebElement caButton = driver.findElement( By.id(" ") );
  caButton.click();
  try{
 errorMsq02 = driver.findElement( By.xpath("//*[@id=\"signup-form\"]/dl[1]/dd[2]") );
 fail();
  catch(NoSuchElementException e) { }
  driver.close();
```

Github

```
@Test
public void test02() {
  System.setProperty("webdriver.chrome.driver", "/home/utfpr/install/chromedriver");
  WebDriver driver = new ChromeDriver();
  driver.manage().timeouts().implicitlyWait(10, TimeUnit.SECONDS);
  driver.get("https://github.com/");
  WebElement signUpButton = driver.findElement( By.xpath("/html/body/div[4]/div[1]/div/div/div[2]/div[1]/form/button") );
  signUpButton.click();
  //check msg: "There were problems creating your account."
  WebElement errorMsg = driver.findElement( By.xpath("//*[@id=\"signup-form\"]/div[2]") );
  assertEquals("There were problems creating your account.", errorMsq.getText().trim()):
  //check msg: "Login can't be blank"
  WebElement errorMsg02 = driver.findElement( By.xpath("//*[@id=\"signup-form\"]/dl[1]/dd[2]") );
  assertEquals("Login can't be blank", errorMsq02.getText().trim()):
  //fill the username
  WebElement username = driver.findElement( By.id("user login") );
  username.sendKeys("andreendo22");
  //click on button "create account"
  WebElement caButton = driver.findElement( By.id("signup button") );
  caButton.click();
  try{
 errorMsq02 = driver.findElement( By.xpath("//*[@id=\"signup-form\"]/dl[1]/dd[2]") );
 fail();
  catch(NoSuchElementException e) { }
  driver.close();
```

IMC

```
@Test
public void test03() {
  System.setProperty("webdriver.chrome.driver", "/home/utfpr/install/chromedriver");
  WebDriver driver = new ChromeDriver();
  driver.manage().timeouts().implicitlyWait(5, TimeUnit.SECONDS);
  driver.get("http://www.calcule.net/imc.calculo.indice.de.massa.corporal.a.php");
  WebElement altura = driver.findElement( By.id(" ") );
  altura.sendKeys("180");
  WebElement peso = driver.findElement( By.id(" ") );
  peso.sendKeys("7000");
  Select sexo = new Select( driver.findElement( By.name(" ") ) );
  sexo.selectByVisibleText(" ");
  WebElement calcButton = driver.findElement( By.name(" "));
  calcButton.click();
  WebElement resposta = driver.findElement( By.xpath("//*[@id=\"conteudo3\"]/table/tbody/tr/td[3]/p[4]/span/b[5]"));
  assertEquals("Normal", resposta.getText().trim());
  driver.close();
```

Bibliografia

- [Pfleeger07] S. L. Pfleeger, "Engenharia de Software: Teoria e Prática", 2007.
- [Pressman11] R. S. Pressman, "Engenharia de Software: uma abordagem profissional", 2011.
- [Sommerville03] I. Sommerville, "Engenharia de Software", 2003.
- [Brooks87] "No Silver Bullet: Essence and Accidents of Software Engineering", 1987.
 - http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=1663532
- [IEEE90] "IEEE Standard Glossary of Software Engineering Terminology", 1990.
 - http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=159342

Bibliografia

- [Myers] G. J. Myers, T. Badgett, C. Sandler, "The art of software testing", 2012.
- [Pezze] M. Pezze, M. Young, "Teste e análise de software: Processos, princípios e técnicas", 2008.
- [DMJ07] DELAMARO, Márcio Eduardo; MALDONADO, José Carlos; JINO, Mario. Introdução ao teste de software. Rio de Janeiro, RJ: Elsevier, 2007. 394 p. ISBN 9788535226348.
- [UUU] Materiais didáticos elaborados pelos grupos de engenharia de software do ICMC-USP, DC-UFSCAR e UTFPR-CP.

Bibliografia

• http://startingwithseleniumwebdriver.blogspot.com.br/201 3/11/here-we-try-to-configure-selenium-web.html