

Variables & Common Validation

27–28 Apr. 2019

4–5 May 2019 @IT MJU

Assoc. Rangsit Sirirangsi

www.indythaitester.com

Add UI elements to Object Repository

- กลไกแบบ Record และ Playback มีข้อเสียสองประการได้แก่
 - สคริปต์สำหรับการทคสอบที่ถูกสร้างขึ้นจะมีลักษณะเป็น Hard Code ซึ่ง ต้องมีการแก้ไขข้อมูลการทคสอบอยู่เสมอ
 - Test Object ภายใน Object Repository มีจำนวนเพิ่มขึ้นตามความซับซ้อน ของการทดสอบ
- คังนั้นในทางปฏิบัติเพื่อลดขนาดของ Object Repository ลงผู้ใช้มักนิยมใช้การ สร้าง Test Object สองวิธีคังนี้
 - วิธีแรกใช้กลไกที่เรียกว่า Object Spy ใน Katalon Studio
 - วิธีที่สองเป็นการเพิ่ม Property เข้าสู่ Test Object โดยตรง โดยใช้เครื่องมือ ค้นหา Locator ของ HTML เช่น ChroPath

Object Spy

- ผู้ใช้สามารถใช้ Object Spy ช่วยในการตรวจจับและบันทึก Test Object พร้อม กับค่าของ Property ที่กำหนดไว้เข้าสู่ Object Repository ได้โดยอัตโนมัติ
- โดยปกติแล้วค่า Web Spy short cut จะถูกตั้งค่าไว้ดังรูป

ผู้ใช้สามารถแก้ไขค่าคีย์ดังกล่าวได้ โดยการคลิกเลือกที่เมนู Windows =>
 Katalon Studio Preferences และเลือกที่หัวข้อ Object Spy เพื่อระบุค่าใหม่

Property: Selection Method

- Katalon Studio ยอมให้ผู้ใช้เลือกวิธีการระบุตำแหน่งของ Test Object ได้ดังนี้
 - XPath เป็นวิธีแบบ Default ที่ Studio เลือกใช้ โดยเลือกใช้ค่าหลาย ๆ แบบร่วมกับ property ต่าง ๆ เพื่อใช้ระบุตำแหน่งของ Test Object ได้อย่าง ถูกต้อง
 - Attribute เป็นวิธีการระบุตำแหน่งส่วนประกอบต่าง ๆ ของ HTML อาทิ id, name, class, และ value เป็นต้น ซึ่งอยู่ภายใต้ Tag ต่าง ๆ ที่กำหนดไว้ ภายใน HTML
 - CSS เป็นการระบุตำแหน่งส่วนประกอบต่าง ๆ ของ HTML อีกแบบหนึ่ง ที่มีลักษณะใกล้เคียงกับ XPath แต่จะแตกต่างกันตรงรูปแบบและวิธีการ เรียกใช้

Object Spy

Object Spy with XPath

Object Spy with Attribute

Object Spy: Locator

- Step 1: คลิกเลือก Spy Web จากเมนูหลักของ Katalon Studio
- Step 2: หน้าต่าง Object Spy จะปรากฏขึ้น
- Step 3: กรอกข้อมูล URL และเลือกชนิดบราวเซอร์ที่ต้องการ คลิก Start
 - 🔍 จากนั้น Katalon Studio จะเปิดบราวเซอร์และไปยัง Url ที่ถูกระบุไว้
- Step 4: การตรวจจับ Test Object สามารถเลื่อนเมาส์ไปยังตำแหน่งที่ต้องการ จะปรากฏ highlight ขึ้น
 - กดคีย์ที่ใช้ในการตรวจจับ Test Object ได้แก่ Alt + ~ จะปรากฏ highlight
 สีเขียว ซึ่งแสดงถึง Test Object ถูกตรวจจับไว้แล้ว

Captured Object: HotKeys Setting

- การตั้งค่า HotKeys เพื่อใช้ ในการตรวจจับค่า Property ของ Test Object สามารถทำ ได้โดยการคลิกเลือกเมนู
- Window=> Katalon StudioPreferences => Katalon =>Object Spy

Demo Manual Mode: Ebay

- สร้างสคริปต์โดยเริ่มต้นจากการใช้ Object Spy ช่วยในการ Add Property ลง
 ใน Test Object ที่ต้องการใช้งาน
- จากนั้น Add คำสั่งพร้อมทั้งระบุ Test Object ดัง Test Case ต่อไปนี้

TC#	Test Step	Test Data
1	Open Browser	Chrome
2	Go to the Application URL	www.ebay.com
3	Enter Values the search	Iphone X
4	Click Search Button	Yes
5	Get Text No of results	output
6	Print	output
7	Close Browser	Yes

Locator: Relationship

Name	Tag	Attribute	Option
Link	а	href	id, name, class
Text Field	INPUT	Type = "text"	id, name, class
Radio Button	INPUT	Type = "radio"	id, name, class
CheckBox	INPUT	Type = "checkbox"	id, name, class
Button	INPUT	Type = "submit"	id, name, class
Select Box	Select	value	id, name, class
Text	div, span, p, h1, h2, label		id, name, class
Image	Img	src	id, name, class

Install: ChroPath

- ChroPath เป็นเครื่องมือช่วยในการพัฒนา
 เว็บที่ผู้ใช้สามารถตรวจสอบค่า Locator
 ต่าง ๆ ภายในเว็บเพจ
- การติดตั้งสามารถใช้วิธีการเคียวกับการ
 ติดตั้ง add-ons ทั่ว ๆ ไปดังขั้นตอนต่อไปนี้
 - เปิดบราวเซอร์ Chrome และไปที่
 WebStore
 - ค้นหา add-ons ชื่อ "ChroPath" และ ติดตั้ง add-ons คังกล่าวตามลำคับ
 - ริสตาร์ท Chrome

DOM, XPath une CSS

 DOM เป็นการอธิบายถึงการจัดเอกสาร HTML ให้อยู่ในรูปของโครงสร้าง ต้นไม้ เพื่อแสดงความสัมพันธ์ระหว่างส่วนประกอบต่าง ๆ ตามลำดับชั้นที่ ปรากฏ ผู้ใช้สามารถเข้าถึงได้โดยการระบุตำแหน่งอย่างถูกต้อง

Xpath: Absolute & Relative

- XPath ย่อมาจาก XML Path เป็นภาษาที่ใช้ในการค้นหาส่วนประกอบต่าง ๆ ภายในเอกสาร XML
- XPath ถูกนำมาใช้ในการระบุตัวตนของเว็บออปเจคโดยขึ้นอยู่กับตำแหน่งภายใน ส่วนประกอบต่าง ๆ ของ HML ในเว็บเพจได้
- การระบุ Xpath ใน Selenium สามารถทำได้ดังนี้
 - Absolute Xpath: เริ่มต้นจาก root โหนคโคยใช้สัญลักษณ์ forward slash (/)
 - /html/head/body/table/tbody/tr/th
 - Relative Xpath: เป็นการค้นหาเส้นทางที่เริ่มต้นจากโหนดที่ผู้ใช้กำหนด โดยใช้สัญลักษณ์ Double forward slash(//)
 - O//table/tbody/tr/th

Xpath Terminology

- Tag, Node, Root Node, Parent Node
- Subtag, Subnode, Childnode

Xpath Selecting Node

- //<node> :- ใช้สำหรับค้นหาและเลือกทุก ๆ node ภายในเพจปัจจุบัน
- /<node> :- ใช้สำหรับเลือก immediate child
- //<node>[index] :- ใช้สำหรับเลือกโหนดจาก index]
- //<node>/. : ใช้สำหรับเลือก node ปัจจุบัน
- //<node>/.. :- ใช้สำหรับเลือก parent node จากโหนดปัจจุบัน

www.facebook.com //div[@id='reg_form_box']/div[1]

ChroPath: Locator

- การค้นหา Locator ของส่วนประกอบต่าง ๆ ของ HTML

 - Name
 - Tag
 - Class
 - CSS
- XPath สามารถใช้ร่วมกับค่าแอททริบิวต์ต่าง ๆ ได้ เช่น ID, Name, Value,
 Type เป็นต้น โดยมีรูปแบบดังนี้

//* [@attribute='attribute value']

CSS Locator

- CSS ใช้การระบุ element ในรูปของ tag, id, class, และ attributes ร่วมกับ
 Attribute ในการค้นหาส่วนประกอบของ HTML ภายในเพจ ซึ่งการทำงานใน ลักษณะนี้จะถูกใช้เป็น Pattern สำหรับการค้นหา
- CSS ใช้แพตเทิร์นดังกล่าวในการค้นหาส่วนประกอบของ HTML
- การค้นหาในลักษณะนี้จะซับซ้อนกว่าแบบปกติ แต่จะเหมาะสมอย่างยิ่งใน กรณีที่ Locator ที่ถูกระบุไม่สามารถค้นหาได้จาก ID หรือ name

CSS vs. Xpath

- เปรียบเทียบรูปแบบการระบุ Element ด้วยวิธีแบบ CSS และ Xpath ดังนี้
 - CSS: tag[attribute = Value]
 - Xpath: //tag[@attribute='Value']

Attribute	CSS	Xpath
id	input#email	//input[@id='email']
Class name	input.inputtext	//input[@class='inputtext']
Attribute	input[name=lastName]	//input[@name='lastName']
Multiple attribute	input[id='signln'][value='Sign in']	//input[@id='signIn'][@value='Sign in']
Contains	input[value*='n i']	//input[contains(value,'n i')]
Starts with	input[id^='Em']	//input[starts-with(@id, 'Em')]
Ends with	input[id\$='wd']	//input[ends-with(@id, 'wd')]

CSS Locator

- <input id="txtName" class="textboxcss" tabindex="1" type="text">
 - Tag and ID: syntax css=tag#id (เครื่องหมาย Hash(#) อ้างถึง id)
 - O input#txtName
 - Tag and Class: css=tag.classname (เครื่องหมาย dot(.) ใช้อ้างอิง class)
 - O => css=span.gb 8a.gbii
- ใช้เครื่องหมาย > แทน / หรือ Direct Child
 - Xpath = $\frac{\text{div}}{a}$ Css = $\frac{\text{div}}{a}$
- <input value="Reading" type="checkbox">
 - Tag and Attribute : css=tag[attribute='value']
 - O input[type='checkbox'] หรือ input[value='Reading']

Add Property Manually

- ใน Test Explorer เริ่มต้นจาก Object Repository ด้วยการคลิกเลือก New =>
 Test Object พร้อมกับการระบุชื่อ Test Object
- จากนั้นจะปรากฏหน้าต่าง Add property เพื่อให้ผู้ใช้กำหนดค่า Property

Add Property: XPath

- ชื่อของ Property จะต้องไม่ซ้ำกันภายใน Test Object เดียวกัน
- ในกรณีที่ผู้ใช้เลือก Selection Method เป็น XPath หรือ CSS สามารถระบุค่า
 Locator ตามรูปแบบที่กำหนดไว้ได้โดยตรงในส่วน Selector Editor เช่น

Add Property: Attribute

 ส่วนในกรณีที่เลือกกำหนดค่า Property แบบ Attribute จะปรากฏหน้าต่าง Add property ดังนี้

- Name : เป็นชื่อของ Property ที่กำหนดไว้เพื่อให้ผู้ใช้เลือก ได้แก่ xpath, css, class, id, title และ name
- Match condition : เป็นเงื่อนไขที่ใช้ในการค้นหา Test Object ภายใน AUT

Object Property: Attribute id

- ในกรณีที่เลือกกำหนดค่า Object Property ด้วยค่า Attribute ผู้ใช้จะต้องเลือก คลิกเลือก checkbox ส่วนที่เป็น Detect object by?
- หลังจากการเพิ่มค่า Object Property เสร็จสิ้นแล้ว ผู้ใช้ต้องบันทึกข้อมูลก่อน
 การเรียกใช้เสมอ

Object's Prop	Object's Properties				
Selection Meth	Selection Method ? ● Basic ○ CSS ○ XPath				
+ Add	+ Add T Delete Clear				
Name	Condition	Condition Value Detect object by?			
id	equals	testControl			

Demo: wp-login

สร้างสคริปต์ใน Manual Mode โดยใช้ ChroPath ในการ Add Property เข้าสู่
 Test Object ที่ต้องการใช้งานดัง Test Case ที่มีรายละเอียดต่อไปนี้

TC#	Test Step	Test Data
1	Open Browser	Chrome
2	Go to the Application URL	demosite.center/wordpress/wp-login.php
3	Enter Username	admin
4	Enter Password	demo123
5	Click Login Button	yes
6	Click comment menu	yes
7	Get text 'in response to'	output
8	Print	output
8	Close Browser	Yes

Katalon Studio: Wait

- ความล้มเหลวของการทดสอบอัตโนมัติที่เกิดจากเวลาหยุดรอไม่เพียงพอส่วนใหญ่มาจาก 2 สาเหตุ ได้แก่
 - เกิดจากความเร็วของเน็ตเวิร์ค ความล่าช้าของฐานข้อมูลที่มีการร้องขอ หรือระบบต้องการเวลามากขึ้นในการโปรเซสและตอบสนอง
 - เกิดจากการหยุดรอบราวเซอร์โหลดบางส่วนของ HTML ยังไม่เสร็จ
 ส่งผลให้สคริปต์ไม่สามารถทดสอบต่อได้
- ดังนั้นเพื่อป้องกันปัญหาดังกล่าว Katalon Studio จึงได้ออกแบบคำสั่ง สำหรับการหยุดรอการทำงานไว้ 2 รูปแบบ ดังนี้
 - WebUI.delay() เป็นเวลาหยุครอแบบคงที่ตามจำนวนที่กำหนดไว้
 - Wait For ...เป็นเวลาหยุครอแบบมีเงื่อนไข

Wait for ...

- บ่อยครั้งที่การประมวลผลสคริปต์ล้มเหลวและเกิด exceptions อาทิ
 'NoSuchElementException', 'ElementNotFoundException' เป็นต้น
- Katalon Studio จึงได้สร้างคีย์เวิร์ดประเภทที่ขึ้นต้นด้วย "Wait for...." เพื่อใช้ แก้ปัญหาดังกล่าวดังรูป

Wait For Angular Load
Wait For Element Attribute Value
Wait For Element Clickable

Walt For Element Clickable

Wait For Element Has Attribute

Wait For Element Not Clickable

Wait For Element Not Has Attribute

Wait For Element Not Present

Wait For Element Not Visible

Wait For Element Present

Wait For Element Visible

Wait For Image Present

Wait For jQuery Load

Wait For Page Load

@CompileStatic

@com.kms.katalon.core.annotation.Keyword(keywordObject = StringConstants.KW_CATEGORIZE_ELEMENT)

static boolean waitForElementVisible(com.kms.katalon.core.testobject.TestObject to, int timeOut, com.kms.katalon.core.model.FailureHandling flowControl)

Wait until the given web element is visible within timeout.

throws:

StepFailedException

Returns:

true if the element is present and visible; otherwise, false

Parameters:

to - represent a web element

timeOut - how many seconds to wait (maximum)

flowControl

Wait for Page Load

• เป็นคำสั่งในรูปของเมธอดเพื่อหยุครอเพจโหลดภายในบราวเซอร์ภายในเวลา ที่กำหนดไว้ในหน่วยวินาที

static void waitForPageLoad(int seconds, FailureHandling flowControl)

Param	Param Type	Mandatory	Description
second	int	Required	The number of seconds to wait for page load.
flowControl	FailureHandling	Optional	Specify <u>failure handling</u> schema to determine whether the execution should be allowed to continue or stop.

WebUI.openBrowser('http://demoaut.katalon.com/')

WebUI.waitForPageLoad(5)

Wait For Element Present

• เป็นคำสั่งในรูปของเมธอดเพื่อหยุครอจนกว่าส่วนประกอบของ HTML จะถูก โหลดขึ้นภายใน DOM ภายในเวลาที่กำหนดไว้ในหน่วยวินาที

static boolean waitForElementPresent(<u>TestObject</u> to, int timeOut)

Param	Param Type	Mandatory	Description
to	TestObject	Required	Represent a web element.
timeOut	int	Required	Maximum period of time (in seconds) that system will wait to return a result.
flowControl	FailureHandling	Optional	Specify failure handling schema

'Wait for btn_Login to be present in 10s' WebUI.waitForElementPresent(findTestObject('Page_Login/btn_Login'), 10)

Wait For Element Visible

• เป็นคำสั่งในรูปของเมธอดเพื่อหยุดรอจนกว่าส่วนประกอบของ HTML จะ ถูกโหลดขึ้นภายใน DOM และมองเห็นได้ใน UI ภายในเวลาที่กำหนด

static boolean waitForElementVisible(<u>TestObject</u> to, int timeOut)

Param	Param Type	Mandatory	Description
to	TestObject	Required	Represent a web element.
timeOut	int	Required	Maximum period of time (in seconds) that system will wait to return the result.
flowControl	FailureHandling	Optional	Specify failure handling schema

^{&#}x27;Wait for btn_Login to be visible in 10s'
WebUI.waitForElementVisible(findTestObject('Page_Login/btn_Login'), 10)

Wait For Element Not Visible

• เป็นคำสั่งในรูปของเมธอดเพื่อหยุดรอจนกว่าส่วนประกอบของ HTML จะ หายไปในช่วงเวลาที่กำหนด

static boolean waitForElementNotVisible(TestObject to, int timeOut)

Param	Param Type	Mandatory	Description
to	TestObject	Required	Represent a web element.
timeOut	int	Required	Maximum period of time (in seconds) that system will wait to return the result.
flowControl	FailureHandling	Optional	Specify failure handling schema

^{&#}x27;Wait for \'Make Appoint\' button NOT visible in 20 seconds' WebUI.waitForElementAttributeValue(findTestObject('Page_CuraHomepage/btn_MakeAppointment'), 'id', 'btnMakeAppointment', 20)

Wait For Element Clickable

• เป็นคำสั่งในรูปของเมธอดเพื่อหยุครอจนกว่าผู้ใช้สามารถคลิกบน ส่วนประกอบของ HTML ที่ถูกระบุได้ในช่วงเวลาที่กำหนด

static boolean waitForElementClickable(TestObject to, int timeOut)

Param	Param Type	Mandatory	Description
to	TestObject	Required	Represent a web element.
timeOut	int	Required	Maximum period of time (in seconds) that system will wait to return the result.
flowControl	FailureHandling	Optional	Specify failure handling schema

'Wait for \'Make Appoint\' button has id : \'btnMakeAppointment\' in 20 seconds' WebUI.waitForElementClickable(findTestObject('Page_CuraHomepage/btn_MakeAppointment'), 20)

Demo: OrangeHrm

จาก Test Script จาก Test Plan ที่กำหนด โดยใช้ ChroPath ช่วยในการระบุ
 ตำแหน่งของ Element จากรายละเอียดของ Test Case ดังต่อไปนี้

TC#	Test Step	Test Data
1	Open Browser	Firefox
2	Go to the Application URL	https://opensource- demo.orangehrmlive.com/
3	Enter username	Admin
4	Enter Password	admin123
5	Click Login Button	Yes
6	Click	Welcome Admin
7	Click Logout	Yes
8	Close Browser	Yes

Variable

- Variable เป็นชื่อของตัวแปรที่ใช้สำหรับการจัดเก็บค่าข้อมูลที่สามารถ เปลี่ยนแปลงได้ในช่วงของการประมวลผล ซึ่งจะเป็นประโยชน์อย่างยิ่งในการ โปรแกรม
- ดังนั้น Katalon Studio จึงสนับสนุนการทำงานของ Variable 3 รูปแบบ ได้แก่
 - Private เป็นตัวแปรที่ประกาศไว้ภายใน Script View
 - Local เป็นตัวแปรที่กำหนดไว้ใน Test Case Editor สามารถเรียกใช้ในรูป
 ของพารามิเตอร์ผ่าน Manual หรือ Script View
 - Global เป็นตัวแปรที่กำหนดไว้ใน Profile เพื่อใช้งานสำหรับทุก ๆ Test
 Case ใน Project เดียวกัน

Local Variables

- เป็นตัวแปรที่กำหนดไว้ใน Variables Tab ที่สามารถนำไปใช้ในรูปของ พารามิเตอร์ใน Manual View หรือ Script View โดยการระบุชื่อตัวแปรที่ กำหนดไว้
- ผู้ใช้สามารถเพิ่มตัวแปรได้โดยกดปุ่ม add รวมทั้งระบุ Name, Type และ Default Value ตามลำดับ

Global Variables

- เป็น Variable ที่สามารถใช้งานได้ในทุก ๆ Test Case ภายใน Project เดียวกัน ส่วนการเรียกใช้สามารถทำได้โดยการระบุ GlobalVariable. นำหน้าตัวแปรที่ ต้องการเสมอ
- ใน Katalon Studio รุ่นใหม่ ๆ Global Variable จะถูกกำหนดไว้ที่ default
 ภายใน Profiles

What is Iframe?

- เป็น HTML document ที่ถูกฝังตัวไว้ใน HTML อื่น โดยปกติมักใช้ในการ แทรกเนื้อหาจากแหล่งอื่น ๆ เช่น โฆษณาลงในเว็บเพจ
- ในทางปฏิบัติแล้ว IFrame จะถูกกำหนดไว้ใน <iframe> tag ดังนั้นการเข้าถึง ส่วนประกอบ HTML ที่อยู่ภายใน IFrame ไม่สามารถทำได้โดยตรง
- การจัดการ Iframe สามารถทำได้จากขั้นตอนดังนี้
 - Switch to the frame
 - Interact with web Element
 - Switch back to default content

Settings: Parent iframe

- ดังที่ได้กล่าวมาแล้วว่าการเข้าถึงส่วนประกอบของ HTML ที่อยู่ภายใน IFrame โดยตรงไม่สามารถทำได้
- ดังนั้นจึงจำเป็นต้องตั้งค่า Test Object ในส่วนของ Parent IFrame คังรูป

- หากไม่มีการตั้งค่าแบบนี้ Test Case จะไม่สามารถทำงานได้
- Katalon จัดการเรื่อง Iframe โดยอัตโนมัติ

Demo: IFrame

• สร้าง Test Script แบบ Manual โดยอาศัย ChroPath ช่วยในการ Add Property ของ Test Object จากรายละเอียดของ Test Case ดังต่อไปนี้

TC#	Test Step	Test Data
1	Open Browser	Chrome
2	Go to the Application URL	http://jqueryui.com/selectable/
3	Click Item 4	Yes
4	Get Text & save to	output
5	display Result	comment
6	Close Browser	Yes