Языки Интернет-программирования

Лекция 10. Тестирование веб-приложений

- Тесты серверного кода
 - Unit, RSpec,...
- Тесты на стороне браузера
 - curl, Selenuim IDE
 - Ruby + Selenuium Webdriver

МГТУ им. Н.Э. Баумана, доц. каф. ИУ-6, к.т.н. Самарев Роман Станиславович

samarev@acm.org

Тестирование веб-приложений

- Тестирование программ проверка их функционирования в соответствии с заданными требованиями
- Тестирование функциональное
 - Модульное, интеграционное,...
- Тестирование не функциональное
 - Производительность, масштабируемость, предельные объемы,...
- Тестирование со стороны сервера
- Тестирование со стороны браузера
- •

Тестирование Rails-приложения

- Серверное тестирование:
 - моделей
 - контроллеров и представлений с помощью функциональных тестов
 - правил маршрутизации
 - сопряжений
- http://guides.rubyonrails.org/testing.html

Тестирование моделей

Шаблон test/models/user_test.rb

```
require 'test_helper'
class UserTest < ActiveSupport::TestCase
# test "the truth" do
# assert true
# end
end
# assert true
```

Тестирование моделей


```
require 'test helper'
class UserTest < ActiveSupport::TestCase
 test 'should not save new empty User' do
  user = User.new
 Критерий
  assert !user.save
 тестирования
 end
 test 'should save not empty User' do
  user = User.new
  user.name = 'ivanov'
  user.email = 'ivanov@ivanov.com'
  assert user save
 Критерий
 end
 тестирования
end
```

Добавление ограничений в модели (логическая целостность)

class User < ActiveRecord::Base

attr_accessible :email, :name

validates :name, :presence => true

Проверять, что атрибут :name не пустой

end

Fixtures

• "Арматура" данных

fixtures/users.yml

david:

name: David Heinemeier Hansson

birthday: 1979-10-15

profession: Systems development

steve:

name: Steve Ross Kellock

birthday: 1974-09-27

profession: guy with keyboard


```
# Tests:
# this will return the User object
# for the fixture named david
users(:david)
# this will return the property
# for david called id
users(:david).id
# one can also access methods
 available on the User class
david = users(:david)
david.call(david.partner)
```

- http://guides.rubyonrails.org/testing.html#the-low-down-on-fixtures
- http://api.rubyonrails.org/v5.1.4/classes/ActiveRecord/FixtureSet.html

Factory Bot Rails

• Генераторы данных на Ruby для Ruby

```
# factories/users.rb
factory :user,
 aliases: [:author, :commenter] do
 "John"
  first name
  last name
 "Doe"
  date of birth { 18.years.ago }
end
factory :post do
  author
  # instead of
 # association :author, factory: :user
  title "How to read a book effectively"
  body "There are five steps involved."
end
```

```
# Tests:
# Returns a User instance that's not saved
user = build(:user)
# Returns a saved User instance
user = create(:user)
# Returns a hash of attributes that
# can be used to build a User instance
attrs = attributes for(:user)
# Passing a block to any of the methods
# above will yield the return object
create(:user) do |user|
 user.posts.create(attributes for(:post))
end
```

- https://github.com/thoughtbot/factory_bot_rails
- https://github.com/thoughtbot/factory_bot/blob/master/GETTING_STARTED.md#configure-your-test-suite

Тестирование контроллеров Сгенерированный шаблон Rails < 5.1

test/functional/calc_controller_test.rb

```
require 'test_helper'
class CalcControllerTest < ActionController::TestCase
 test "should get input" do
  get:input
  assert response :success # Проверяет только факт выполнения
 end
 test "should get view" do
  get:view
  assert response :success # Проверяет только факт выполнения
 end
```

end

Тестирование контроллеров Сгенерированный шаблон Rails > 5.2

test/functional/calc_controller_test.rb

```
require 'test_helper'
class CalcControllerTest < ActionDispatch::IntegrationTest
 test "should get input" do
  get calc_new_url
  assert response :success # Проверяет только факт выполнения
 end
 test "should get edit" do
  get calc_view_url
  assert response :success # Проверяет только факт выполнения
 end
```

end

Тестирование контроллеров Функциональные тесты


```
require 'test helper'
 test "should show user" do
class UsersControllerTest <
 get user url(@user)
 ActionDispatch::IntegrationTest
 assert response :success
 setup do
 end
  @user = users(:one)
 end
 test "should get edit" do
 get edit user url(@user)
 test "should get index" do
 assert response :success
  get users url
 end
  assert response: success
 end
 test "should update user" do
 patch user url(@user),
 params: \u00e7 user: \u00e4 name: @user.name \u00e4 \u00e4
 test "should get new" do
 assert redirected to user url(@user)
  get new user url
  assert response :success
 end
 end
 test "should destroy user" do
 test "should create user" do
 assert difference('User.count', -1) do
  assert difference('User.count') do
 delete user url(@user)
 post users url, params: { user: { name:
 end
 end
 assert redirected to users url
 end
  assert redirected to user url(User.last)
 end
 end
```

Тестирование контроллеров Доступ к запросу и отклику

- @controller контроллер, который обработал запрос
- @request объект запроса
- @response объект ответа

```
class ArticlesControllerTest < ActionDispatch::IntegrationTest

test "should get index" do

get articles_url

assert_equal "index", @controller.action_name

assert_equal "application/x-www-form-urlencoded", @request.media_type

assert_match "Articles", @response.body

end

end
```

Тестирование контроллеров Доступ к переменным


```
class PostsController < ActionController::Base
 def index
  @posts = Post.all
 end
end
class PostControllerTest < ActionDispatch::IntegrationTest
 def test index
  get post index url
  assert equal Post.all, assigns(:posts)
 end
end
```

- B Rails 5 удалено из ядра. Необходимо добавить в Gemfile: gem 'rails-controller-testing'
- https://github.com/rails/rails-controller-testing

Тестирование представлений Функциональные тесты

• В составе теста контроллера

```
require 'test_helper'
```

class CalcControllerTest < ActionDispatch::IntegrationTest

```
test "should get Unknown result" do
get calc_view_url
assert_select 'p#result', 'Unknown!'
end
end
```

Tестирование представлений assert select

- assert_select(selector, [equality], [message])
- assert_select(element, selector, [equality], [message])

```
assert select 'title', "Welcome to Rails Testing Guide"
assert_select 'ul.navigation' do
  assert_select 'li.menu_item'
end
assert_select "ol" do |elements|
  elements.each do |element|
 assert_select element, "li", 4
  end
end
assert select "ol" do
  assert select "li", 8
```

end

Тестирование правил маршрутизации


```
test "should route to post" do
 assert_routing '/posts/1',
 { :controller => "posts", :action => "show", :id => "1" }
end
```

- assert_generates
- assert_recognizes
- assert_routing
- http://api.rubyonrails.org/classes/ActionDispatch/Assertions/RoutingAssertions.html

Тестирование правил маршрутизации


```
class RoutingAccountTest < ActionController::IntegrationTest
 def test account
  ["get", "post"].each do [method]
 assert_routing(
 { :method => method, :path => "/login" },
 { :controller => 'account', :action => 'login' }
  end
  assert routing(
 { :method => 'get', :path => "/logout" },
 { :controller => 'account', :action => 'logout' }
 end
end
```

http://www.redmine.org/ http://www.redmine.org/projects/redmine/repository/changes/trunk/test/integration/routing/account_test.rb

Интеграционный тест Связывание нескольких контроллеров


```
require 'test helper'
class UserFlowsTest < ActionDispatch::IntegrationTest
 fixtures :users
 test "login and browse site" do
  https!
 # login via https
  get "/login"
  assert_response :success
  post via_redirect "/login", :username => users(:avs).username,
 :password => users(:avs).password
  assert_equal '/welcome', path
  assert_equal 'Welcome avs!', flash[:notice]
  https!(false)
  get "/posts/all"
  assert_response :success
  assert assigns(:products)
 end
end
```

http://guides.rubyonrails.org/testing.html#integration-testing

Функцинальный тест для ActionMailer


```
require 'test helper'
class UserControllerTest < ActionMailer::TestCase
 test "invite friend" do
  assert_difference 'ActionMailer::Base.deliveries.size', +1 do
 post :invite friend, :email => 'friend@example.com'
  end
  invite_email = ActionMailer::Base.deliveries.last
  assert_equal "You have been invited by me@example.com",
invite_email.subject
  assert equal 'friend@example.com', invite email.to[0]
  assert_match(/Hi friend@example.com/, invite email.body)
 end
end
```

https://guides.rubyonrails.org/testing.html#testing-your-mailers

Эмуляция внешнего сервера Mock Objects


```
def expect_an_invalid_stop
  server = mock()
  server.expects(:CheckPlaceName).returns(0)
  MilesDavis.expects(:server).returns(server)
  end
```

- https://github.com/rspec/rspec-mocks
- https://github.com/freerange/mocha
- https://github.com/bblimke/webmock
- https://semaphoreci.com/community/tutorials/mocking-in-ruby-with-minitest
- https://mojolingo.com/blog/2013/tests-mocks-rspec/

Запуск тестов Rails

- rails test (ранее rake test)
- rails test:system
- rails db:test:prepare
- rake test:benchmark
- rake test:profile
- rails test:integration
- rails test:plugins
- rails test:units
- •

https://guides.rubyonrails.org/testing.html

RSpec

 behavior driven development (BDD) framework

domain-specific embedded language (DSEL)

- http://rspec.info/
- http://rubydoc.info/gems/rspec-core

gem install rspec

Пример RSpec


```
# game.rb
# game spec.rb
require 'bowling'
 class Game
 def roll(pins)
RSpec.describe Game do
 end
 describe '#score' do
  it 'returns 0 for an all gutter game' do
 def score
 game = Game.new
 20.times { game.roll(0) }
 end
 expect(game.score).to eq(0)
 end
  end
 end
```

RSpec Метод describe

• Группировка соответствующих по поведению тестов

```
describe BlogPost do
 it "does something" do
  blog_post = BlogPost.new :title => 'Hello'
  expect(blog post).to ...
 end
 it "does something else" do
  blog post = BlogPost.new :title => 'Hello'
  expect(blog post).to ...
 end
end
```

RSpec Метод let


```
describe BlogPost do
 let(:blog_post) { BlogPost.new :title => 'Hello' }
 it "does something" do
  expect(blog post).to ...
 end
 it "does something else" do
  expect(blog_post).to ...
 end
end
```

RSpec «ленивый» let и «принудительный» let!


```
$count = 0
describe "let" do
 let(:count) { print "let 1"; $count += 1 }
 let!(:count2) { print "'let 2!""; 1 }
 it "memoizes the value" do
  expect(count).to eq(1) # let вычисляет значение перед первым вызовом
  expect(count).to eq(1) # здесь то же значение count
 end
 it "is not cached across examples" do
  expect(count).to eq(2) # let вызывается второй раз для второго теста
  expect(count2).to eq(1) # let! уже вычислил значение ещё до обращения
 end
 it "is same as previous" do
  expect(count2).to eq(1)
 end
end
```

'let 2!"let 1'.'let 2!"let 1'.'let 2!'.

RSpec Метод context

Эквивалент describe. Логически завершает описание

```
context "when there are no search results" do
 before do
 email search for(user, '123')
 end
 it "shows the search form" do
 expect(current_url).to == colleagues url
 end
 it "renders an error message" do
 expect(response).to have_tag('.error',
 'No matching email addresses found.')
 end
end
```

RSpec Метод specify


```
describe BlogPost do
  before { @blog_post = BlogPost.new :title => 'foo' }
  it "should not be published" do
 expect(@blog_post).not_to be_published
  end
end
```

```
 Замена before → let, it → specify describe BlogPost do let(:blog_post) { BlogPost.new :title => 'foo' } specify { expect(blog_post).not_to be_published } end
```

RSpec Expectations

• RSpec до версии 2.х включительно

```
receiver.should(matcher)
receiver.should == expected
receiver.should =~ regexp
```

RSpec 3

```
expect(actual).to ...
expect(actual).to_not ...
```

RSpec

09 11 21

Примеры декларации ожидаемого значения

```
expect(actual).to eq(expected) # passes if actual == expected
expect(actual).to eql(expected) # passes if actual.eql?(expected)
expect(actual).not_to eql(not_expected) # passes if not(actual.eql?(expected))
expect(actual).to be(expected) # passes if actual.equal?(expected)
expect(actual).to equal(expected) # passes if actual.equal?(expected)
expect(actual).to be <= expected</pre>
expect(actual).to be < expected</pre>
expect(actual).to be within(delta).of(expected)
expect(actual).to match(/expression/)
expect(actual).to be_xxx  # passes if actual.xxx?
expect(actual).to have_xxx(:arg) # passes if actual.has_xxx?(:arg)
expect(actual).to include(expected)
expect(actual).to start_with(expected)
expect([1, 2, 3]).to contain_exactly(2, 3, 1)
expect([1, 2, 3]).to match_array([3, 2, 1])
```

http://www.rubydoc.info/gems/rspec-expectations/frames

Подключение RSpec в Rails

- Gemfile должен содержать gem 'rspec-rails'
- rails generate rspec:install
- Установить переменную среды ENV["RAILS_ENV"] ||= 'test'
- Вывод в формате html
 rspec <path_to_spec_file> --format html

RSpec Пример вывода в HTML

RSpec Code Examples Passed Passed Pending	
PagesController	5 examples, 0 failures, 3 pending
GET 'home'	Finished in 0.50000 seconds
returns http success	0.45312s
GET 'contact'	
returns http success	0.01562s
pages/contact.html.erb add some examples to (or delete) C:/Projects/scaffold_test1/sp given)	ec/views/pages/contact.html.erb_spec.rb (PENDING: No reason
pages/home.html.erb	
add some examples to (or delete) C:/Projects/scaffold_test1/sp	ec/views/pages/home.html.erb_spec.rb (PENDING: No reason given)
PagesHelper	
add some examples to (or delete) C:/Projects/scaffold_test1/sp	ec/helpers/pages_helper_spec.rb (PENDING: No reason given)
andomized with seed 63809	

Cucumber

 behavior driven development (BDD) framework

- domain-specific language (DSL)
 Gherkin
- http://cukes.info/
- https://github.com/cucumber/cucumber
- gem install cucumber

Основные принципы Cucumber

- Сценарий теста на языке Gherkin
- Текст похож на естественный язык
- Поддерживается интернационализация

• Разбор действий, описанных на Gherkin, производится в Ruby-коде

Пример сценария

Feature: Some terse yet descriptive text of what is desired

Textual description of the business value of this feature

Business rules that govern the scope of the feature

Any additional information that will make the feature easier to understand

Scenario: Some determinable business situation
Given some precondition
And some other precondition
When some action by the actor
And some other action
And yet another action
Then some testable outcome is achieved
And something else we can check happens too

Scenario: A different situation

https://github.com/cucumber/cucumber/wiki/Gherkin

Служебные слова Gherkin

- Feature описание назначения теста
- Scenario описание конкретного теста
 - Given начальное состояние
 - When действие пользователя
 - Then наблюдаемый результат

```
 Для всех служебных слов есть переводы: https://github.com/cucumber/gherkin/blob/master/lib/gherkin/i18n.json "feature": "Функция|Функционал|Свойство", "scenario": "Сценарий", "given": "*|Допустим|Дано|Пусть", "when": "*|Если|Когда", "then": "*|То|Тогда", "and": "*|И|К тому же|Также", "but": "*|Но|А"
```

Пример теста на русском языке

language: ru

Функция: 1.4 Открытие существующего проекта

У пользователя должна быть возможность открывать существующие проекты

@start

Сценарий: Вызвать окно открытия проекта через меню Если я выбираю в выпадающем меню без скролла "1/1.png" пункт "1/2.png" То я должен видеть "1/3.png" И закрыть окно кликнув на "1/4.png"

Сценарий: Вызвать окно открытия проекта с панели инструментов Если я кликаю на "1/5.png"
То я должен видеть "1/6.png"

Описание шагов на Ruby features/step_definitions/*_steps.rb

• Регистрация обработчиков регулярных выражений + распознавание параметров

Given /^I have (\d+) cucumbers in my belly\$/ do |cukes| # Some Ruby code here end

Если (/выб[а-я]+ в выпадающем меню без скролла (#{CAPTURE_PATTERN}) пункт (#{CAPTURE_PATTERN})/)

do |area, element|
hover(\$DEFAULT_LOC)
sleep(SHORT_WAITING_TIME)
click(area)
sleep(SHORT_WAITING_TIME)
click(element)
end

Пример отчёта

Тестирование со стороны браузера

• Эмуляция запросов браузера

• Выполнение тестов при помощи браузера

• Скрипт на любом языке

Основные задачи тестирования браузером

• Проверка ссылок <a>, <link>,

• Проверка отображения элементов и соответствия пропорций

• Проверка работоспособности Javascript-кода

Основные средства клиентского тестирования

- cURL
- Ruby-скрипты
- Selenium
- SikuliX
- AutomatedQA/SmartBear Software TestComplete
- IBM Rational Robot
- Microsoft Web Application Stress Tool

cURL

 Программа для получения файлов и эмуляции запросов

- Авторизация
- Произвольные запросы
- Произвольные заголовки
- Ответ в виде потока данных для дальнейшей обработки
- Libcurl

http://curl.haxx.se/

cURL Некоторые опции


```
Usage: curl [options...] <url>
Options: (H) means HTTP/HTTPS only, (F) means FTP only
-a/--append Append to target file when uploading (F)
-A/--user-agent <string> User-Agent to send to server (H)
  --anyauth Pick "any" authentication method (H)
-b/--cookie <name=string/file> Cookie string or file to read cookies from (H)
  --basic Use HTTP Basic Authentication (H)
-B/--use-ascii Use ASCII/text transfer
-c/--cookie-jar <file> Write cookies to this file after operation (H)
-C/--continue-at <offset> Resumed transfer offset
-d/--data <data> HTTP POST data (H)
  --data-ascii <data> HTTP POST ASCII data (H)
  --data-binary <data> HTTP POST binary data (H)
  --negotiate Use HTTP Negotiate Authentication (H)
  --digest Use HTTP Digest Authentication (H)
  --disable-eprt Inhibit using EPRT or LPRT (F)
  --disable-epsv Inhibit using EPSV (F)
-D/--dump-header <file> Write the headers to this file
  --egd-file <file> EGD socket path for random data (SSL)
  --tcp-nodelay Use the TCP NODELAY option
 Referer URL (H)
-e/--referer
-E/--cert <cert[:passwd]> Client certificate file and password (SSL)
```

Скрипт на Ruby OpenURI


```
require 'open-uri'
open("http://www.ruby-lang.org/") { |f|
  f.each line { |line| p line }
open("http://www.ruby-lang.org/en") { |f|
  f.each_line { |line| p line }
  p f.base uri # <URI::HTTP:0x40e6ef2 URL:http://www.ruby...
  p f.content_type # "text/html"
  p f.charset # "iso-8859-1"
  p f.content encoding # []
  p f.last modified # Thu Dec 05 02:45:02 UTC 2002
```

http://www.ruby-doc.org/stdlib-2.4.1/libdoc/open-uri/rdoc/OpenURI.html

Скрипт на Ruby Net::HTTP


```
require 'net/http'
uri = URI('http://example.com/index.html')
params = { :limit => 10, :page => 3 }
uri.query = URI.encode_www_form(params)

res = Net::HTTP.get_response(uri)
puts res.body if res.is_a?(Net::HTTPSuccess)
```

https://ruby-doc.org/stdlib-3.0.2/libdoc/net/http/rdoc/Net/HTTP.html

SikuliX

- Тестирование по изображениям
- Создана в MIT
 User Interface Design Group http://www.sikuli.org/
- Поддержка и развитие сейчас: Raimund Hocke http://sikulix.com https://github.com/RaiMan/SikuliX-2014
- В 2014 в SikuliX IDE добавлен Ruby
- Работе из консоли с помощью gem sikulix
- Шаблоны для RSpec и Cucumber: https://github.com/rssdev10/sikulix-ide-templates

Основные действия SikuliX

• Поиск изображений find(img), findAll(img), wait(img), exists(img)

- Действия над изображениями click(img), hover(img), dragDrop(img),...
- Действия с клавиатурой type(img, text), paste(img, text)
- События onAppear(img), onVanish(img), onChange(img)
- http://sikulix-2014.readthedocs.org/

Примеры специфических конструкций Ruby

- Поиск и обработка найденных объектов-изображений findAll("123.png").each do |obj| puts obj.getTarget.toString() end
- Ожидание исчезновения изображений onVanish("1392466160677.png") do |e| puts e.inspect # печатаем объект-событие end observe(10) # ожидаем события не более 10 секунд
- Регистрация обработчика «горячих клавиш» addHotkey Key::F1, KeyModifier::ALT + KeyModifier::CTRL do popup 'Hallo Welt!', 'Titel' removeHotkey Key::F1, KeyModifier::ALT + KeyModifier::CTRL end

• Пример использования SikuliX + RSpec


```
119 describe "Format menu", :open => :yes, :text select => :yes do
 include context "open document"
 include context "text selection"
121
 include context "clickable container", | Формат
123
124
 describe "case selector submenu" do
125
 include context "self clean"
 include context "hoverable menu",
126
 <u>Р</u>егистр
 describe "sentense case" do
 it behaves like "clickable",
 Как в предло<u>ж</u>ениях
 This text will be used
129
 end
 describe "lower case" do
 it behaves like "clickable and hides something", | строчные буквы
 This text will be us
 end
132
 describe "upper case" do
 it behaves_like "clickable", ABC ПРОПИСНЫЕ,
 THIS TEXT WILL BU
 end
 describe "camel case" do
 it behaves like "clickable", Каждое Слово С Прописной,
 This Text Will Be Used 190
137
 Pattern("1400350710782.png").si
138
 end
 describe "switch case" do
139
 it behaves like "clickable", ПЕРЕКЛЮЧИТЬ РЕГИСТР
 tHIS tEXT wILL BE uSED tO pERH
 end
141
142
 end
```

Пример использования SikuliX + Cucumber


```
66 Feature: Change text properties
67
 As a user
 I want to change properties of selected text
 In order to make my text less or more readable
70
71
 Background:
 Given text fragment selected
72
 And menu opened by click on
 Формат
73
74
75
 Scenario Outline: user changes the case
 Given submenu opened by hover
76
 Регистр
 When I click on <click img>
77
 Then I should see <effect img>
78
 Examples:
 |click img
 |effect img
80
 This text is apper case by default.
 Как в предло<u>ж</u>ениях
 This text is lowercase by-default.
81
 This should be inverted.
 отро<u>ч</u>ные буквы
 apper case by
82
 ПРОПИСН<u>Ы</u>Е
 LOWERCASE BY
83
 This Text Is Apper Case By Default.
84
 I Kaждое Слово С Прописной I This Text Is Lowercase By-Default. ■
 This Should Be Inverted.
 ПЕРЕКЛЮЧИТЬ РЕГИСТР
 tHis SHould Be iNVertED.
85
```

Selenium

• Selenium-IDE – расширение для Firefox Katalon Recorder – расширение для распространенных браузеров

- Selenium 1 (Selenium RC) сервер для создания тестов
- Selenium WebDriver библиотека для Ruby, Java, Javascript, Perl, Python,...

http://seleniumhq.org/

Katalon Recorder, Selenium IDE

Расширение для Firefox, записывающее последовате-**ЛЬНОСТЬ** действий пользователя

Selenium Webdriver

- Драйверы браузеров
 - HtmlUnitDriver универсальный драйвер, не требующий браузера
 - FirefoxDriver
 - InternetExplorerDriver
 - ChromeDriver
 - OperaDriver
 - SafariDriver
 - AndriodDriver
 - IphoneDriver

Selenium + Ruby

- gem install selenium-webdriver
- Пример подключения к сайту http://google.com require 'selenium-webdriver'

```
driver = Selenium::WebDriver.for :firefox
driver.get "http://google.com"

element = driver.find_element :name => "q"
element.send_keys "Cheese!"
element.submit
puts "Page title is #{driver.title}"
wait = Selenium::WebDriver::Wait.new(:timeout => 10)
wait.until { driver.title.downcase.start_with? "cheese!" }
puts "Page title is #{driver.title}"
driver.quit
```

Selenium Webdriver Некоторые методы

- Отправка запроса
 - driver.get "http://www.google.com"
- Поиск элемента
 - element = driver.find_element(:id, "coolestWidgetEvah")
 - cheeses = driver.find elements(:class, "cheese")
 - frame = driver.find element(:tag name, "iframe")
 - cheese = driver.find element(:name, "cheese")
 - driver.find element(:link, "cheese")
 - inputs = driver.find_elements(:xpath, "//input")
- http://seleniumhq.org/docs/03_webdriver.html

Selenium Webdriver Заполнение формы

 Традиционный способ select = driver.find_element(:tag_name, "select") all_options = select.find_elements(:tag_name, "option") all_options.each do |option| puts "Value is: " + option.attribute("value") option.click end

• Начиная с версии 2.14
select = Selenium::WebDriver::Support::Select.new
 (driver.find_element (:tag_name, "select"))
select.deselect_all()
select.select_by(:text, "Edam")

driver.find element(:id, "submit").click

Selenium Webdriver Ожидание результата


```
require 'rubygems'
require 'selenium-webdriver'
driver = Selenium::WebDriver.for :firefox
driver.get "http://google.com"
element = driver.find_element :name => "q"
element.send_keys "Cheese!"
element submit
puts "Page title is #{driver.title}"
wait = Selenium::WebDriver::Wait.new(:timeout => 10)
wait.until { driver.title.downcase.start_with? "cheese!" }
puts "Page title is #{driver.title}"
driver.quit
```

RSpec + Webdriver (1/13 Selenium IDE)

09.11.21

```
require "selenium-webdriver"
 def element present?(how, what)
require "rspec"
 @driver.find element(how, what)
include RSpec::Expectations
 true
describe "Calc" do
 rescue
 before(:each) do
 Selenium::WebDriver::Error::NoSuchElementError
  @driver = Selenium::WebDriver.for :firefox
 false
  @base url = "http://localhost:3000"
 end
  @driver.manage.timeouts.implicit wait = 30
  @verification errors = []
 def verify(&blk)
 end
 vield
 rescue ExpectationNotMetError => ex
 after(:each) do
 @verification errors << ex
  @driver.quit
  @verification errors.should == []
 end
 end
 end
 it "test calc" do
  @driver.get(@base_url + "/calc/input")
  @driver.find element(:id, "v1").clear
  @driver.find element(:id, "v1").send keys "2"
  @driver.find element(:id, "v2").clear
  @driver.find element(:id, "v2").send keys "10"
  @driver.find element(:xpath, "(//input[@id='op '])[2]").click
  @driver.find element(:name, "commit").click
 59/67
  verify { (@driver.find element(:xpath, "//*[@id=\"result\"]").text).should == "20" }
```

Capybara

- Средство для тестирования веб-приложений
- Встроенная поддержка Rack::Test and Selenium
- Возможность использования совместно с Unit::Test, RSpec и встроенного DSL
- gem install capybara
- https://github.com/jnicklas/capybara

Capybara with RSpec


```
describe "the signup process", :type => :request do
 before :each do
  User.make(:email => 'user@example.com', :password => 'caplin')
 end
 it "signs me in" do
  within("#session") do
 fill in 'Login', :with => 'user@example.com'
 fill in 'Password', :with => 'password'
  end
  click_link 'Sign in'
 end
end
```

Capybara DSL


```
feature "Signing up" do
 background do
  User.make(:email => 'user@example.com', :password => 'caplin')
 end
 scenario "Signing in with correct credentials" do
  within("#session") do
 fill in 'Login', :with => 'user@example.com'
 fill in 'Password', :with => 'caplin'
  end
  click link 'Sign in'
 end
 given(:other_user) { User.make(:email => 'other@example.com', :password => 'rous') }
 scenario "Signing in as another user" do
  within("#session") do
 fill in 'Login', :with => other user.email
 fill in 'Password', :with => other user.password
  end
  click link 'Sign in'
 end
end
```

Rails 6 System test

 Конфигурация selenium-драйвера test/system/application_system_test_case.rb

```
require "test_helper"
```

class ApplicationSystemTestCase < ActionDispatch::SystemTestCase driven_by :selenium, using: :firefox, screen_size: [400, 400] end

- Генерация каркаса новых тестов rails generate system_test calcs
- Запуск системных тестов rails test:system

System test Capybara style


```
require "application system test case"
class CalcsTest < ApplicationSystemTestCase
 test "visiting the index" do
  visit calc input url
  fill in "v1", with: "1"
  fill_in "v2", with: "5"
  choose option:"+"
  click on "Calc result"
  assert selector "#result", text: "6" # проверяем текст на текущей странице
 end
end
```

System test Selenium driver style

end


```
require "application system test case"
class CalcsTest < ApplicationSystemTestCase
 # получить объект драйвера Selenium из Capybara
 setup do
  @driver = Capybara.current session.driver.browser
 end
 # выполнить экспоритрованный из Selenium IDE код с исправлением URL
 test "checking calc results with selenuim" do
  @driver.get(calc_input_url) # установить адрес с помощью сгенерированного метода calc_input_url
  @driver.find element(:id, 'v1').send keys('10')
  @driver.find element(:id, 'v2').send keys('5')
  @driver.find element(:id, 'op -').click
  @driver.find element(:name, 'commit').click
  assert selector "#result", text: "5" # проверяем текст на текущей странице
 end
```


Scripted GUI Testing with Ruby

The Facets

The RSpec Book

Behaviour-Driven Developme with RSpec, Cucumber, and Friends

David Chelimsky

with Dave Astels, Zach Dennis, Aslak Hellesøy, Bryan Helmkamp, and Dan North

Foreword by Robert C. Martin (Uncle Bob)

Edited by Jacquelyn Carter

Cucumber Recipes

Automate Anything with BDD Tools and Techniques

Ian Dees, Matt Wynne, and Aslak Hellesøy

Edited by Jacquelyn Carter

• Литература

- http://guides.rubyonrails.org/testing.html
- http://rspec.info/
- http://cukes.info/
- http://rubydoc.info/gems/rspec-core
- http://seleniumhq.org/
- https://github.com/jnicklas/capybara
- http://sikulix.com

- Obie Fernandez. The rails 5 way. 4-th edition. Addison-Wesley. 2017
- Ian Dees. Scripted GUI Testing with Ruby. The Pragmatic Bookshelf. 2008
- David Chelimsky, Dave Astels, Bryan Helmkamp, Dan North, Zach Dennis, Aslak Hellesoy. The RSpec Book: Behaviour Driven Development with Rspec, Cucumber, and Friends. Pragmatic Bookshelf, 2010
- Ian Dees, Matt Wynne, Aslak Hellesoy.Cucumber Recipes: Automate Anything with BDD Tools and Techniques. Pragmatic Bookshelf, 2013