PageObject Tour

Using the Page Object Pattern in ScalaTest

Page Object Pattern

This tour will show you how to use the PageObject library to write tests using the Page Object Pattern in ScalaTest.

How to define Page Objects?

PageObject / PageModule

PageObject / PageModule

A PageObject represents a "Page" It has...

- PageModules like "content", "header", "footer" or "navigation" to access the content of the page.
- an atChecker()
 (trait AtChecker) to see if the
 browser is currently on this
 page.
- no DOM access!

A PageModule represents an area of the Page that represents one logical unit.

lt...

- can access the DOM using BrowserPageDsl.
- Should shield the DOM from other parts of the test.
- can contain other PageModules if needed.

Now we are going and try to test Google's search homepage.

First we will define a PageObject, later we write a test.

As we can expect, we need a function to search for something:

```
def search(searchTerm: String): Unit
```

We define it inside of an PageModule because search need to access the DOM.


```
case class GoogleSearchHomePage() extends PageObject {
 This is now a valid PageObject,
 only the atChecker() is required.
  override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject {
 We just compare the pageTitle to see if the Browser is
 at the Page we expect.
  override def atChecker(): Boolean = pageTitle == "Google" ←
```


```
case class GoogleSearchHomePage() extends PageObject {
```

But this PageObject is useless because we can't do anything with it...

```
override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject {
  object content {
 Because of this we add some content.
  override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject {
  object content extends PageModule {
 A PageModule is required to access the DOM.
  override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject {
  object content extends PageModule {
 private val q = textField(name("q"))
 The search box on Google's Homepage
 has the attribute name="q"
  override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject {
  object content extends PageModule {
 private val q = textField(name("q"))
 And we expect an Element of type TextField.
  override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject {
  object content extends PageModule {
 private val q = textField(name("q"))
 We don't want to expose this DOM stuff...
  override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject {
  object content extends PageModule {
 private val q = textField(name("q"))
 ...because the PageModule should shield
 all PageObject clients from DOM details.
  override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject {
  object content extends PageModule {
 private val q = textField(name("q"))
 def search(searchTerm: String): Unit = {
 As a last step we provide a "public API" to allow the
 clients of this PageObject to search for something.
  override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject {
  object content extends PageModule {
 private val q = textField(name("q"))
 def search(searchTerm: String): Unit = {
 q.value = searchTerm
 submit()
 We fill the search term into the q Element.
  override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject {
  object content extends PageModule {
 private val q = textField(name("q"))
 def search(searchTerm: String): Unit = {
 q.value = searchTerm
 submit()
 And finally we submit() the search form.
  override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject with UrlPage {
  val url = "https://www.google.com/"
  object content extends PageModule {
 private val q = textField(name("q"))
 def search(searchTerm: String): Unit = {
 q.value = search Term
 submit()
 Because we want to navigate to this page,
 we also have to provide the URL.
  override def atChecker(): Boolean = pageTitle == "Google"
```


```
case class GoogleSearchHomePage() extends PageObject with UrlPage {
 val url = "https://www.google.com/"
  object content extends PageModule {
 private val q = textField(name("q"))
 def search(searchTerm: String): Unit = {
 q.value = searchTerm
 submit()
  override def atChecker(): Boolean = pageTitle == "Google"
```

How to write a Test Spec?

For this example we want to test the Google Search Homepage.

After the search was submitted we expect the corresponding result page:

- Given
 - The Google Search Homepage
- When
 - Searching for "Cheese!"
- Then
 - We are at the Google Search Result Page


```
class GoogleSearchSpec extends FunSpec {
  describe("Google Search") {
 it("should change its title based on the term searched") {
 Initial we write a plain ScalaTest TestSpec.
```


```
class GoogleSearchSpec extends FunSpec {
  describe("Google Search") {
 it ("should change its title based \delta \eta the term searched") {
 You can also use any other testing style
 supported by ScalaTest.
```


```
class GoogleSearchSpec extends FunSpec with GivenWhenThen {
  describe("Google Search") {
 it("should change its title based on the term searched") {
 Given("The Google Search Homepage")
 When("Searching for "Cheese!"")
 Then ("We are at the Google Search Result Page")
 Optionally you can use GivenWhenThen.
```


```
class GoogleSearchSpec extends FunSpec with GivenWhenThen with PageObjectSuite
  describe("Google Search") {
 it("should change its title based on the term searched") {
 Given("The Google Search Homepage")
 Because we want to test a web page
 the TestSpec needs to launch a Web Browser...
 When ("Search
 The PageObject library will do this for you!
 Then("We are at the Google Search Result Page")
```


```
class GoogleSearchSpec extends FunSpec with GivenWhenThen with PageObjectSuite
  describe("Google Search") {
 it("should change its title based on the term searched") {
 Given("The Google Search Homepage")
 val page = to(GoogleSearchHomePage())
 When("Searching for "Cheese!"")
 Then ("We are at the Google Search Result Page")
 Navigate the Browser to the given Page
 represented by a PageObject.
```


```
class GoogleSearchSpec extends FunSpec with GivenWhenThen with PageObjectSuite
  describe("Google Search") {
 it("should change its title based on the term searched") {
 Given("The Google Search Homepage")
 val page = to(GoogleSearchHomePage())
 When ("Searching for "Cheese!"")
 page.content.search("Cheese!")
 Then("We are at the Google Search Result Page")
 Search for "Cheese!"
```


```
class GoogleSearchSpec extends FunSpec with GivenWhenThen with PageObjectSuite
  describe("Google Search") {
 it("should change its title based on the term searched") {
 Given("The Google Search Homepage")
 val page = to(GoogleSearchHomePage())
 When ("Searching for "Cheese!"")
 page.content.search("Cheese!")
 Then("We are at the Google Search Result Page")
 at(GoogleSearchResultPage("Cheese!"))
 And finally check that we are on the desired page...
```


```
class GoogleSearchSpec extends FunSpec with GivenWhenThen with PageObjectSuite
  describe("Google Search") {
 it("should change its title based on the term searched") {
 Given("The Google Search Homepage")
 val page = to(GoogleSearchHomePage())
 When ("Searching for "Cheese!"")
 page.content.search("Cheese!")
 Then("We are at the Google Search Result Page")
 at(GoogleSearchResultPage("Cheese!"))
```


Example Page Object: GoogleSearchResultPage

```
case class GoogleSearchResultPage(searchTerm: String) extends PageObject {
  override def atChecker(): Boolean = {
 pageTitle.startsWith(s"$searchTerm - Google")
  }
}
```

We do not want to withhold the GoogleSearchResultPage...

Colors Used

<u>Links</u>

Comments

Types

Keywords

"Strings"

Functions

Variables (val, var and object)

