easy_automation.py

Plan

Intro

Live Coding Session

Easy Automation Tools Retrospective

Q&A

Why Automation?

Testing

Assessing Quality

Effective Testing

=>
Assessing Quality

Automation

Automating manual routine work

Effective Testing

*=

Testing with automated routine work

Automation!

But, it's hard, no?

no:p

Coding Session

https://github.com/yashaka/talks/tree/master/easy-automation-py

Summary

Coverage Styles

End to End style

- + more coverage in less time with less efforts during implementation
- + integration coverage

Unit/One-feature-per-test style

- + in case of bugs, gives more complete report
- + easier to identify reason from the report

=>

+ less time and efforts in support

Ideal Software Testing Pyramid

watirmelon.com

Manual Session Based Testing

How many =>

Automated GUI Tests

Automated API Tests

=> Only:

+ functional high priority use cases

Automated Integration Tests

Automated Component Tests

Automated Unit Tests

Implementing Automation

- Project in progress, no Automation?
 - 1. start with End To End style smoke integration tests
 - 2. review and test plan
 - 3. cover with "One feature"/"Unit" style independent tests

Implementing Automation

- Project just started and Auto-POC is approved OR ready features are automated?
 - 1. Test plan new features
 - 2. Cover with "One feature"/"Unit" style independent tests
 - 3. Add End to End integration smoke tests

Wasn't it Easy?:)

Of course, "Automation is Easy" is a semi-truth but the devil is not so black as he is painted;)

How to start?

- Choose language
- Learn language (<u>interactive tutorials</u>, <u>koans</u>, <u>exercism.io/checkio.org</u>, <u>learnxinyminutes.com</u>, books, etc.)
- Choose Easy Tools
- Find a mentor (friend, dev on your project, chat, etc...)
- Go:)

Choose language?

- Have project?
 - choose language of project's developers
- Have no project but want to find work fast?
 - choose one of the most popular language
- Have no project but want to code in your style, and it does not matter how long will you seek for the job?
 - choose language that fits you

Learn language?

Google:p

<u>interactive tutorials</u> + <u>koans</u> + <u>exercism.io</u> + <u>docs.seleniumhq.org</u> + google.com

"You can do this in any language."

Easy Tools?

- Just a few examples...
 - Python: <u>Selene</u>
 - C#: <u>NSelene</u>
 - Java: <u>Selenide</u>
 - Ruby: <u>Capybara</u>

```
tasks = ss("#todo-list>li")
def toggle(task_text):
 tasks.element_by(have.exact_text(task_text)).element(".toggle").click()
def should_be(*task_texts):
 tasks.filtered_by(be.visible).should(have.exact_texts(*task_texts))
```


```
public class Tasks {
 public static ElementsCollection tasks = $$("#todo-list>li");
 public static void toggle(String taskText) {
 tasks.findBy(exactText(taskText)).find(".toggle").click();
 public static void shouldBe(String... taskTexts) {
 tasks.filterBy(visible).shouldHave(exactTexts(taskTexts));
```


```
public static class Tasks
 public static SCollection List = SS("#todo-list>li");
 public static void Toggle (string taskText)
 List.FindBy(Have.ExactText(taskText)).Find(".toggle").Click();
 public static void ShouldBe(params string□
 List.FilterBy(Be.Visible).Should(Have.Texts(names));
```


```
module Tasks
 extend Capybara::DSL
  def self.tasks
 all "#todo-list>li"
  end
 def self.toggle task_text
 (tasks.findBy {|task| task.text = task_text}).find(".toggle").click
  end
 def self.should_be *task_texts
 tasks.texts.should == task_texts
  end
end
```

Easy Tool =

Selene =

Selene =

web automation tool

. . .

Selene

web automation tool

selenium wrapper

Selene =

web automation tool

Effective web test automation tool

being also selenium wrapper

Effective web test automation tool

—

?

tool to automate web **UI tests logic**

tool to automate web **UI tests logic** not browser

tool to automate web **UI tests logic** not browser

(it should be already automated;)

—

. . .

. . .

. . .

. . .

tool to automate

web UI tests logic not browser

concise API

waiting search

tool to automate

web UI tests logic not browser

. . .

. . .

concise API

waiting search

waiting asserts

tool to automate web **UI tests logic** not browser

. . .

. . .

concise API

waiting search

waiting asserts

tool to automate web UI tests logic not browser

dynamic elements

. . .

concise API

waiting search

waiting asserts

dynamic elements

informative errors

tool to automate web **UI tests logic** not browser

concise API

waiting search

waiting asserts

dynamic elements

informative errors

tool to automate web UI tests logic not browser

"Ul Tests Logic" Automation with Selene

	What needs to be done?
	a
<u> </u>	b.
	C
2 items left All Active Completed Clear	

Double-click to edit a todo

```
class TestTodoMVC(object):
 def test_filter_active_tasks(self):
 # visit page
 # add "a"
 # add "b"
 # add "c"
 # tasks should be "a", "b", "c"
 # toggle "b"
 # filter active
 # tasks should be "a", "c"
```

```
# visit page

# add "a"
# add "b"
# add "c"
# tasks should be "a", "b", "c"

# toggle "b"

# filter active
# tasks should be "a", "c"
```

```
visit("https://todomvc4tasj.herokuapp.com/")
# add "a"
# add "b"
# add "c"
# tasks should be "a", "b", "c"
# toggle "b"
# filter active
# tasks should be "a", "c"
```

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
# add "b"
# add "c"
# tasks should be "a", "b", "c"

# toggle "b"
# filter active
# tasks should be "a", "c"
```

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
# add "b"
# add "c"
# tasks should be "a", "b", "c"

# toggle "b"
# filter active
# tasks should be "a", "c"
```

Automatic Driver Management

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
# add "b"
# add "c"
# tasks should be "a", "b", "c"

# toggle "b"
# filter active
# tasks should be "a", "c"
```

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
# add "b"
# add "c"
# tasks should be "a", "b", "c"

# toggle "b"
# filter active
# tasks should be "a", "c"
```

Dynamic Elements

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
# add "b"
# add "c"
# tasks should be "a", "b", "c"

# toggle "b" search actually starts here
# filter active
# tasks should be "a", "c"
```

Waiting Search

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
s("#new-todo").set("b").press_enter()
s("#new-todo").set("c").press_enter()
# tasks should be "a", "b", "c"

# toggle "b"
# filter active
# tasks should be "a", "c"
```

Waiting Asserts

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
s("#new-todo").set("b").press_enter()
s("#new-todo").set("c").press_enter()
ss("#todo-list li").should(have.exact_texts("a", "b", "c"))
# toggle "b"

# filter active
# tasks should be "a", "c"
```

Waiting Asserts

Informative errors

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
s("#new-todo").set("b").press_enter()
s("#new-todo").set("c").press_enter()
ss("#todo-list li").should(have.texts("a.", "b.", "c."))
```

```
E TimeoutException: Message:
 failed while waiting 4 seconds
 to assert ExactTexts
 for all_by('css selector', '#todo-list li')
E reason: ConditionMismatchException: condition did not match
 expected: ('a.', 'b.', 'c.')
 actual: ['a', 'b', 'c']
 screenshot: /Users/ayia/.selene/screenshots/1484695102265/screen_1484695102266.png
```

Concise API & Waiting Search

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
s("#new-todo").set("b").press_enter()
s("#new-todo").set("c").press_enter()
ss("#todo-list li").should(have.texts("a", "b", "c"))
ss("#todo-list li").element_by(have.text("b")).element(".toggle").click()
# filter active
# tasks should be "a", "c"
 laconic inner collection
```

laconic inner collection search by text

inner element search

instead of bulky xpath locators

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
s("#new-todo").set("b").press enter()
s("#new-todo").set("c").press enter()
ss("#todo-list li").should(have.texts("a", "b", "c"))
ss("#todo-list li").element_by(have.text("b")).element(".toggle").click()
s(by.link_text("Active")).click()
# tasks should be "a", "c"
  custom locators
```

Concise API & Waiting Asserts

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
s("#new-todo").set("b").press enter()
s("#new-todo").set("c").press enter()
ss("#todo-list li").should(have.texts("a", "b", "c"))
ss("#todo-list li").element_by(have.text("b")).element(".toggle").click()
s(by.link_text("Active")).click()
tasks.filtered_by(be.visible).should(have.texts("a", "c"))
 filtering collection
```

```
visit("https://todomvc4tasj.herokuapp.com/")
s("#new-todo").set("a").press_enter()
s("#new-todo").set("b").press_enter()
s("#new-todo").set("c").press_enter()
ss("#todo-list li").should_have(texts("a", "b", "c"))
ss("#todo-list li").element_by(have.text("b")).element(".toggle").click()
s(by.link_text("Active")).click()
tasks.filtered_by(be.visible).should(have.texts("a", "c"))
```

Page steps for even more readable code?

```
#tasks.py
def visit():
 tools.visit("https://todomvc4tasj.herokuapp.com/")
def add(*task_texts):
 for text in task_texts:
 s("#new-todo").set(text).press_enter()
def filter_active():
 s(by.link_text("Active")).click()
def filter_completed():
 s(by.link_text("Completed")).click()
```

```
#tasks.py
tasks = ss("#todo-list>li")
• • •
def toggle(task_text):
 tasks.element_by(have.text(task_text)).element(".toggle").click()
def should_be(*task_texts):
 tasks.filtered_by(be.visible).should(have.texts(*task_texts))
```

Dynamic Elements

```
tasks = ss("#todo-list>li")
... 
possible because search does not start here
```

in fact, ss creates "lazy elements proxy" aka "elements lazy finder";)

```
class TestTodoMVC(object):
 def test_filter_tasks(self):
 tasks.visit()
 tasks.add("a", "b", "c")
 tasks.should_be("a", "b", "c")
 tasks.toggle("b")
 tasks.filter_active()
 tasks.should_be("a", "c")
 tasks.filter_completed ()
 tasks.should_be("b")
```

Customisation

```
config.browser_name = "chrome"
```

or

```
config.browser_name = Browser.CHROME
...
```

will use "firefox" by default

```
config.app_host = "http://mydomain.com"
...
visit("/subpage")
```

Default Timeouts Behaviour

```
s("#new-todo").should(be.enabled)
```

will wait until 4 seconds

Custom

```
s("#new-todo").should(be.enabled, timeout=10)
```

or

```
config.timeout = 10
...
s("#new-todo").should(be.enabled)
```

No Tool for your language?

No Tool for your language?

- Have project?
 - ask project's developers to write it for you
- Have no project and lack of knowledge?
 - switch to language that has easy tools:)
- Brave?
 - implement it by your own;)

Remember...

- Automation is NOT a separate Role
- Automation IS A TOOL for Test Engineer to do his work effectively

Q&A

Thank you!

yashaka @ PO D D D

github.com/automician automician.com seleniumcourses.com

