

Test-Driven Development with JavaFX

ABOUT US

Sven Ruppert

@SvenRuppert www.rapidpm.org

Hendrik Ebbers

@hendrikEbbers www.guigarage.com

Content

Testing
Frameworks
Testing

• Testing (

Testing an application

how to test an Ul component

- unit tests <
- integration tests
- system tests <

how to test an Ul workflow

manual testing

- a tester tests the complete app
- create a test plan
- update the test plan for each release
- test each release

CI / CD

- update the test plan for each commit
- test each commit <

we don't want this

IDE Based Tools like Selenium

Oct 2014

- QF-Test
- commercial product
- developer licence costs around 1995 €
- no JUnit approach
- CI integration
- nearly the same as froglogic...

JemmyFX

- is for JavaFX 2.2
- last commit is over 2 years ago
- looks like there is no development activity

see homepage

Automaton

- is for JavaFX2
- is developed for Java7 (> u55), is running until Java8u11
- written in Groovy
- could test Swing and JavaFX 2
- recommend TestFX for JavaFX

MarvinFX

- https://github.com/guigarage/MarvinFX
- Provides Supervisors for JavaFX Properties

MarvinFX

define

```
PropertySupervisor<String> textSupervisor =
new PropertySupervisor<>(textfield.textProperty());
```

rules

```
textPropertySupervisor.assertWillChange();
textPropertySupervisor.assertWillChangeByDefinedCount(3);
textPropertySupervisor.assertWillChangeThisWay("A", "B", "C");
```


interaction

//interact with UI by using TestFX

check

textPropertySupervisor.confirm();

TestFX

TestFX

- active development
- LTS branch for Java7 is available
- active branch JavaFX8 only

TestFX

- verifying the behavior of JavaFX applications
- API for interacting with JavaFX applications.
- fluent and clean API
- Supports Hamcrest Matchers and Lambda expressions.
- Screenshots of failed tests.

Let's start with a small app

Pseudo Code

```
click(".text-field").type("steve");
click(".password-field").type("duke4ever");
click(".button:default");
assertNodeExists( ".dialog" );
```


• Each test must extend the GuiTest class

```
public class MyTest extends GuiTest {
  @Test
  public void testLogin() { . . . }
}
```


Provide the root node in your GuiTest class

```
public class MyTest extends GuiTest {
  protected Parent getRootNode() {
 . . .
  }
}
```


 The GuiTest class provides a lot of functions that can be used to interact with JavaFX

```
@Test
public void testLogin() {
  click(".text-field");
  type("steve");
  // . . .
}
```


- You can use the fluent API
- You can use CSS selectors to find components

```
@Test
public void testLogin() {
  click(,,#text-field").type(,,steve");
  // . . .
}
```

How to interact ** WITH a SPECIFIC node?

Example	Description
<pre>click("Cancel")</pre>	Text of a Labeled node
<pre>click(".tool-box #expander")</pre>	CSS selector
<pre>click(myNode)</pre>	A JavaFX Node
<pre>click((Button b) -> b.isCancelButton())</pre>	A lambda expression (Java 8 only)
click(90, 205)	Click an X-Y coordinate
click(aMatcher)	Click a node matching a Matcher
click()	Click at current cursor position

Extended Node Search

TestFX provides additional search methods

find(,,#name-textfield", find(,,#edit-panel"))

find the textfield in the subpanel

Demo

Any Idea what this test does?


```
click("#user-field").type("steve");
click("#password-field").type("duke4ever");
click("#login-button");
click("#menu-button");
click("#action-35");
click("#tab-5");
click("#next");
click("#next");
click("#next");
click("#details");
assertNodeExists( "#user-picture" );
```

View Objects Pattern

 define a class / object for each view in your application

SearchViewObject

AlbumsViewObject

TracksViewObject

PlayViewObject

STRUCTURE

- Each user interaction is defined as a method
- The class provides methods to check important states

```
public class AlbumsViewObject {
 openAlbum(String name) {}
 checkAlbumCount(int count) {}
 assertContainsAlbum(String name) {}
}
```


STRUCTURE

- Each method returns the view object for the page that is visible after the method has been executed
- If the view won't change by calling a method the method will return "this"


```
public TracksViewObject openAlbum(String name) {
 click((Text t) -> t.getText().contains(name));
 return new TracksViewObject(getTestHandler());
}

public AlbumsViewObject checkAlbumCount(int count) {
 assertEquals(count, getList().size());
 return this;
}
```

WRITE READABLE TESTS

```
@Test
public void checkTrackCount() {
  new SearchView(this).
  search("Rise Against").
  openAlbum("The Black Market").
  checkTrackCountOfSelectedAlbum(12);
}
```

Demo

Testing DataFX Flow

```
public class Tests extends FlowTest {
  protected Class<?> getFlowStartController() {
 return SearchController.class;
  @Test
  public void testSearch() {
 click(,,#searchfield") . . .
```

Injection

Problem

```
@FlowScoped
public class ITunesDataModel {
 public void search(String artist) {
 //REST call
 }
}
```


extend the class

```
@FlowScoped
public class TestDataModel extends ITunesDataModel
{
 public void search(String artist) {
 getAlbums().add(. . .);
 //Adding test data
 }
}
```


Solution for DataFX

Demo

- apache licensed
 as lean as possible: 3 classes, no
 external dependencies
- combines: FXML, Convention over Configuration and JSR-330 / @Inject
- integrated with maven 3

- under active development
- injection over a few steps is working
- postconstruct is working
- using existing CDI Services with Annotations (Scopes and so on) is not working with afterburner
- no mixed mode with CDI and afterburner.fx

- TestFX is working fine with afterburner.fx
- Definition of the tests are the same as without afterburner.fx

TestFX & CDI

WHY CDI?

 Because we want to use Mocks

Dynamic reconfiguration


```
Service myService = new Service();
```


@Inject Service myService;

- The production source must not contain test sources
- Therefore we need to decouple test & production sources

physically!

@Inject @MyQualifier

ServiceInterface myService;

Creates

@Producer @MyQualifier

ServiceInterface createService(){. . .}

@Inject @MyQualifier

ServiceInterface myService;

@Producer @MyQualifier

ServiceInterface createService(){. . .}


```
if("production")
return service;
  } else
 return mock;
```


@Inject @MyQualifier

ServiceInterface myService;

@Producer @MyQualifier

ServiceInterface createService(){. . .}

Mock

CDI Basic Pattern

@Inject @MyQualifier

ServiceInterface myService;

@Producer @MyQualifier

ServiceInterface createService(){. . .}

@Producer @Prod

ServiceInterface create(){...}

@Producer @Mock

ServiceInterface create(){...}

CDI Demo

- www.rapidpm.org
- github.com/svenruppert/ javaone2014

