

Common Validation

27-28 Apr. 2019

4–5 May 2019 @IT MJU

Assoc. Rangsit Sirirangsi www.indythaitester.com

Common Validation Statements

- Katalon Studio สนับสนุนการตรวจสอบความถูกต้องของส่วนประกอบต่าง ๆ
 ของ HTML ใค้ 2 วิธี
 - วิธีการแรกเรียกใช้ built-in keywords ในการตรวจสอบสถานะของ
 TestObject ที่ถูกระบุ

วิธีที่สองใช้ checkpoints ในการตรวจสอบกลุ่มของข้อมูลปัจจุบันที่ถูก
ระบุ เพื่อเปรียบเทียบความถูกต้องกับกลุ่มข้อมูลที่ถูกจัดเก็บไว้ก่อนหน้า

Commonly used validation related keywords

- Verify Element Present : ตรวจสอบว่าส่วนประกอบของ HTML ถูกนำเสนอ อยู่ใน DOM หรือไม่
- Verify Element Text : ตรวจสอบว่าข้อความปรากฏบนส่วนประกอบของ HTML ที่ถูกระบุหรือไม่
- Verify Element Visible : ตรวจสอบว่าส่วนประกอบของ HTML ถูกนำเสนอ ภายใน DOM และแสดงผลบน UI หรือไม่
- Verify Text Present : ตรวจสอบว่าข้อความที่ถูกระบุปรากฏอยู่ภายในเพจ หรือไม่
- Verify Match: ตรวจสอบว่าข้อความในรูปของ String สองข้อความตรงกัน หรือไม่

Verify Element Present

ตรวจสอบว่าส่วนประกอบของ HTML ถูกนำเสนอภายใน DOM หรือไม่
 คำสั่งหรือเมธอดนี้คืนค่า true ในกรณีที่เป็นจริงหรือ false ในกรณีที่เป็นเท็จ

static boolean verifyElementPresent(TestObject to, int timeOut, FailureHandling flowControl)

actualText	String	Required	Represent the actual text.
to	TestObject	Required	Represent a web element.
timeout	int	Required	System will wait at most timeout (seconds) to return result

Verify Element Text

ตรวจสอบข้อความบนส่วนประกอบ HTML คืนค่า true ในกรณีที่มีข้อความ
ปรากฏหรือมิฉะนั้นคืนค่า false

static boolean verifyElementText(TestObject to, String expectedText)

actualText	String	Required	Represent the actual text.
to	TestObject	Required	Represent a web element.
expectedText	String	Required	System will wait at most timeout (seconds) to return result

Verify Text Present

ตรวจสอบว่าข้อความที่ถูกระบุปรากฏอยู่ภายในเพจหรือไม่ คืนค่า True ใน
กรณีที่ปรากฏอยู่ในตำแหน่งใด ๆ ภายในเพจ Source หรือมิฉะนั้น False

static boolean verifyTextPresent(String text, boolean isRegex)

actualText	String	Required	Represent the actual text
text	String	Required	Text to be verified if presenting anywhere in the page source.
isRegex	Boolean	Required	Indicate whether the expected text is a regular expression.

Script Mode

'Open browser and navigate to AUT'

WebUI.openBrowser(GlobalVariable.G_SiteURL)

'Input username'

WebUI.setText(findTestObject('Page_Login/txt_UserName'), Username)

'Input password'

WebUI.setText(findTestObject('Page_Login/txt_Password'), Password)

'Click on \'Login\' button'

WebUI.click(findTestObject('Page_Login/btn_Login'))

'Verify message after logging in'

WebUI.verifyTextPresent("Login successfully", false)

'Close browser'

WebUI.closeBrowser()

Verify Match

- ตรวจสอบว่าข้อความในรูปของ String สองข้อความตรงกันหรือไม่ ในกรณีที่
 ตรงกันคืนค่า True มิฉะนั้นคืนค่า False
- ข้อความที่สองสามารถอยู่ในรูปของ Regular Expression

static boolean verifyMatch(String actualText, String expectedText, boolean isRegex)

actualText	String	Required	Represent the actual text
expectedText	String	Required	Represent the expected text (can be a regular expression).
isRegex	Boolean	Required	Indicate whether the expected text is a regular expression.

Script Mode

```
'Open browser and navigate to AUT'
WebUI.openBrowser(GlobalVariable.G_SiteURL)
'Input username'
WebUI.setText(findTestObject('Page_Login/txt_UserName'), Username)
'Input password'
WebUI.setText(findTestObject('Page_Login/txt_Password'), Password)
'Click on \'Login\' button'
WebUI.click(findTestObject('Page_Login/btn_Login'))
'Get actual message after logging in'
actualMessage = WebUI.getText(findTestObject('lbl_message'))
'Verify message after logging in'
WebUI.verifyMatch(actualMessage, "Login successfully.", false)
```

'Close browser'
WebUI.closeBrowser()

Demo: Gmail Login

สร้างสคริปต์ด้วยการ Add Property โดยใช้ ChroPath จากรายละเอียดของ Test
 Case ดังต่อไปนี้

TC#	Test Step	Test Data
1	Open Browser	Chrome
2	Go to the Application URL	www.gmail.com
3	Enter Username	xxx
4	Click next	Yes
5	Enter Password	уууу
6	Click next	Yes
7	Wait for Element Present	Inbox
8	Get Text from Inbox	noOfEmail
9	Verify Match	Inbox , ?, false

What Regular Expressions?

- เรียกสั้น ๆ ว่า RegEx เป็นแพตเทิร์นที่ถูกกำหนดขึ้นเพื่อค้นหาข้อความที่ ต้องการ
- Regular Expression มาจากแนวคิดพื้นฐานที่เรียกว่า Finite Automata Theory
- ค้นหาจากการ "match" บางส่วนของข้อความของข้อมูลต้นทางที่เป็น Text หรือ
 อยู่ในรูปของลำดับของใบต์หรืออักขระต่าง ๆ
- Engine ของ Regular Expression ที่ต่างกันอาจให้ผลลัพธ์ต่างกันด้วย

RegEx: Literal Characters

Test Tools is okay.

RegEx: Multiple Matches

Regular Expression สามารถค้นหา String ได้มากกว่าหนึ่งตำแหน่ง

Special Characters

 บางครั้งเรียกว่า Metacharacters หรืออักขระที่มีความหมายพิเศษ ซึ่งประกอบไป ด้วยอักขระจำนวน 11 ชนิด ได้แก่:

$$[, \setminus, ^{\land}, \$, ., |, ?, *, +, (,)]$$

- ในกรณีที่ต้องการ match 1+1=2 ต้องระบุแพตเทิร์นเป็น 1\+1=2
 - เนื่องจากอักขระ + มีความหมายพิเศษ
- ส่วนอักขระอื่น ๆ ที่ไม่ใช่ Metacharacter ไม่ต้องใช้ escaped ด้วย backslash
- อักขระ backslash เมื่อใช้ร่วมกับ literal character จะมีความหมายพิเศษ เช่น
 - \d match ค่าตัวเลขหนึ่ง ๆ จาก 0 ถึง 9

RegEx: Matching Any Character

• สัญลักษณ์. สามารถใช้ในการค้นหาอักขระใด ๆ

Character Classes or Character Sets

- "Character Class" หรือบางครั้งเรียกว่า "Character Set" ใช้สั่งให้ regex ค้นหา เฉพาะอักขระหนึ่ง ๆ จากกลุ่มของอักขระที่กำหนดไว้
- Character Classes เป็นการจัดกลุ่มอักขระต่าง ๆ ไว้ด้วยกัน เช่น เครื่องหมาย ก้ามปู :
 - [aeiou] ใช้ค้นหาอักขระใด ๆ จาก a, e, i, o, หรือ u
- Character Classes ใช้กำหนดค่าพิสัย
 - [1-9] ใช้ในความหมายเดียวกับ [123456789]
 - [abcde] ใช้ในความหมายเดียวกับ [a-e]
- ผู้ใช้สามารถกำหนดพิสัยได้มากกว่าหนึ่ง
 - [abcde123456789] ใช้ในความหมายเคียวกับ [a-e1-9]

RegEx: Alternate Character Classes

• เครื่องหมายก้ามปู [] ใช้ในการค้นหากลุ่มของอักขระที่ถูกระบุ

RegEx: Anchors

• อักขระ ^ (caret) ใช้ค้นหาข้อความที่ขึ้นต้นด้วยอักขระที่ถูกระบุในบรรทัดนั้น

RegEx: Anchors

- ^ เมื่อใช้ร่วมกับ Character Classes จะมีความหมายเป็น Negate
- เช่น q[^A-Z] หมายถึง "อักขระ q ต่อท้ายด้วยอักขระที่ไม่ใช่ A-Z"

regular expression
$$\longrightarrow$$
 q [^ A –Z]

The Vertical Bar or Pipe Symbol

- Regex สามารถใช้อักขระ | (OR) สำหรับ matching นิพจน์หรือนิพจน์ย่อยได้ เช่น
 - (T|Fl)an match Tan หรือ Flan
 - ^(From|Subject): match บรรทัคที่คำขึ้นต้นด้วย From หรือ Subject ต่อท้ายด้วยเครื่องหมาย : ภายในไฟล์ข้อมูลที่ถูกระบุ
- นอกจากนั้นยังสามารถใช้กับนิพจน์ย่อยเพื่อจำกัดขอบเขตการทำงานที่เป็น
 ทางเลือกได้ เช่น
 - At(ten|nine)tion match Attention หรือ Atninetion
 - Atten ninetion match Atten หรือ ninetion (ไม่มีการกำหนดวงเล็บไว้)

Quantifier: Limiting Repetition

- รูปแบบเครื่องหมายปีก : {min,max}
- Ranges สามารถระบุขนาดได้ดังนี้
 - {n,m} ระบุค่าต่ำสุด n และค่าสูงสุดเป็น m
 - {n} หมายถึงจำนวน n ครั้งที่เกิดขึ้น
 - {**n,**} หมายถึงอย่างน้อยที่สุดเป็นจำนวน *n*
- ตัวอย่างเช่น
 - .{0,} ใช้ในความหมายเดียวกับ .*
 - a{2,} ใช้ในความหมายเดียวกับ aaa*
- [1-9]{3} match ค่าตัวเลขระหว่าง 111 และ 999

Quantifier: Repetition with *, +,?

- * หมายถึงอักขระหรือกลุ่มของอักขระที่อยู่ก่อนหน้าปรากฏขึ้นเป็นจำนวนครั้ง ตั้งแต่ 0 หรือมากกว่า
 - * ใช้ในความหมายเดียวกับ {0,}
- + หมายถึงอักขระหรือกลุ่มของอักขระที่อยู่ก่อนหน้าปรากฏขึ้นเป็นจำนวนครั้ง
 ตั้งแต่ 1 หรือมากกว่า
 - + ใช้ในความหมายเดียวกับ {1,}
- ? ใช้ระบุ optional character ของอักขระที่อยู่ก่อนหน้าปรากฏขึ้นเป็นจำนวน ครั้งตั้งแต่ 0 หรือ 1 ครั้ง
 - ? ใช้ในความหมายเคียวกับ {0,1}

RegEx: Repetions

• อักขระ * ใช้ในการระบุว่ามีการปรากฏขึ้นเป็นจำนวนครั้งตั้งแต่ 0 หรือมากกว่า ในนิพจน์ที่กำหนดไว้ก่อนหน้าอักขระ

Extended RegEx: Repetition Shorthands

- abc+d
 - match abcd, abccd, หรือ abcccccd แต่ไม่ match กับ abd
- abc?d
 - match abd และ abcd แต่ไม่ match กับ abccd
- July? match Jul หรือ July (ปรากฏขึ้นตั้งแต่ 0 จนถึง 1 ครั้ง)
 - ใช้ในความหมายเดียวกับ {0,1}
 - ใช้ในความหมายเดียวกับ (Jul|July)
- abc*
 - matches ab, abc, abcc, abccc
- (abc)*
 - match abc, abcabc แต่ไม่ match กับ ab หรือ abcd

Regular Expression Quick Guide

abc	Matches ข้อความที่มีคำว่า abc
^	Matches อักขระหรือกลุ่มอักขระของบรรทัดที่ขึ้นต้นด้วย
\$	Matches อักขระหรือกลุ่มอักขระของบรรทัดที่ลงท้ายด้วย
	Matches อักขระใด ๆ
\s	Matches ช่องว่างหรือ whitespace
[aeiou]	Matches อักขระหนึ่ง ๆ ภายใน set
{n, m}	จำกัดจำนวนต่ำสุด n และสูงสุด m ของอักขระหรือกลุ่มอักขระ
[a-z0-9]	กำหนดกลุ่มของอักขระที่สามารถรวมกันเป็นช่วงพิสัย
*	Repeats อักขระหนึ่ง ๆ ที่มีจำนวนครั้งตั้งแต่ 0 หรือมากกว่า
+	Repeats อักขระหนึ่ง ๆ ที่มีจำนวนครั้งตั้งแต่ 1 หรือมากกว่า
?	Repeats อักขระหนึ่ง ๆ ที่มีจำนวนครั้งตั้งแต่ 0 หรือ 1 ครั้ง

Verify Match with Regex

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

String text = WebUI.getText(findTestObject('Page_CURA Healthcare Service/a_Make Appointment'))

WebUI.comment("text = "+text)

WebUI.verifyMatch(text, 'Make Appointment', true)

WebUI.verifyMatch(text, '.*ment\$', true)

WebUI.verifyNotMatch(text, 'ment\$', true)

WebUI.verifyMatch(text, '^M.*', true)

WebUI.verifyNotMatch(text, '^M', true)

WebUI.verifyMatch(text, '.*', true)

WebUI.closeBrowser()

Assert Statement

- Assert statement ประกอบด้วยนิพจน์ boolean ที่มีการทำงานต่อเนื่องเมื่อการ ประเมินผลเงื่อนไขเป็น แต่หากเป็นเท็จจะมีการรายงานความผิดพลาดทันที
- ความแตกต่างระหว่างการทำงานของคำสั่ง Assert และ Verify.. ใน Katalon
 Studio จะแตกต่างกันตรงที่เมื่อมีความผิดพลาดเกิดขึ้น
 - Assert จะแสดง Error และสิ้นสุดการทำงานทันที
 - Verify จะแสดง Error และทำงานต่อในคำสั่งถัดไป

Assert Statement

เนื่องจาก Assert ไม่ได้เป็นส่วนหนึ่งของคีย์เวิร์ดที่ถูกกำหนดไว้ใน WebUI

ดังนั้นการเรียกใช้ Assert Statement สามารถทำได้โดยคลิกเลือก Add ภายใน

Manual Mode โดยมีขั้นตอนดังนี้

Assert Statement จะถูกกำหนดลงใน
 Test Step ที่มีการเรียกใช้

- จากนั้นดับเบิลคลิกที่ Input เพื่อกำหนด
 เงื่อนไข assertion
- ตัวอย่างเช่น

assert WebUI.getWindowTitle() == 'My Title'

Checkbox : click()

- การเลือกค่า checkBox ใน Katalon Studio สามารถทำได้โดยการเรียกใช้คำสั่ง check หรือ WebUI.check()
- ในทำนองเดียวกันการไม่เลือก checkbox สามารถทำได้โดยการเรียกใช้คำสั่ง uncheck หรือ WebUI.uncheck()

Single Checkbox Demo

Clicking on the checkbox will display a success message.

Click on this check box

Success - Check box is checked

Verify Element Check / uncheck

 ในกรณีที่ต้องการตรวจสอบ Checkbox ว่ามีการเลือกไว้แล้วหรือไม่ ผู้ใช้ สามารถใช้คำสั่ง Verify Element Check หรือ Verify Element Not Check ได้ โดยมีรูปแบบดังนี้

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

Param	Param Type	Mandatory	Description
to	TestObject	Required	Represent a web element.
timeout	int	Required	System will wait at most timeout (seconds) to return result

Dropdown List

- Katalon Studio สนับการทำงานของ Dropdown ค่าผ่านคีย์เวิร์คต่าง ๆ ดังนี้
 - getNumberOfSelectedOption: คืนค่าจำนวน Option ที่ถูกเลือกใน
 Dropdown
 - getNumberOfTotalOption: คืนค่าจำนวน Option ที่อยู่ภายใน Dropdown
 - Select All Option: ใช้สำหรับเลือกทุก ๆ Options ภายใน Dropdown
 - Select Option By Index: ใช้สำหรับเลือก Option จากค่าตัวเลขที่ถูกระบุ โดยปกติค่า Option เริ่มต้นจาก 0 เสมอ
 - Select Option By Label: ใช้สำหรับเลือก Option จากค่าที่ถูกนำเสนอ
 ภายใน Dropdown
 - Select Option by Value: ใช้เลือก Option จากค่าแอททริบิวต์ "value"

Dropdown List

• ตัวอย่างการเรียกใช้คีย์เวิร์ดเพื่อเลือกค่า Option ภายใน Dropdown List

WebUI.selectOptionByLabel(findTestObject('select'), 'Wednesday', false)
WebUI.selectOptionByIndex(findTestObject('select'), 4)
WebUI.selectOptionByValue(findTestObject('select'), 'Wednesday', false)

RadioButton

Katalon กำหนดค่า Radio Button โดยการเรียกใช้เมชอด click() ร่วมกับ
 TestObject ที่ถูกระบุดังตัวอย่างโค้ดต่อไปนี้

WebUI.openBrowser(")

WebUI.navigateToUrl('https://www.seleniumeasy.com/test/basic-radiobutton-demo.html') WebUI.click(findTestObject('Female'))

WebUI.click(findTestObject('btnCheck'))

msgRadio = WebUI.getText(findTestObject('txtRadio'))

WebUI.comment('Text is ' + msgRadio)

WebUI.delay(GlobalVariable.timeOut)

WebUI.closeBrowser()

Param Type	Param	Value Type	Value
String	"var"	String	"Female"

Ex: Register

สร้าง Test Script ด้วยมือ โดยอาศัย ChroPath ช่วยในการ Add Property ของ Test
 Object และผ่านค่าพารามิเตอร์ Test Objectจาก Test Case ดังต่อไปนี้

TC#	Test Step	Test Data
1	Open Browser	Chrome
2	Go to the Application URL	http://demo.nopcommerce.com/login
3	Enter username with Param	Yes
4	Enter password with Param	Yes
5	Click Login Button	Yes
6	Verify Element Present	Welcome Page
7	Close Browser	Yes