Hands On WebDriver: Training One Day

Alan Richardson

@eviltester

http://www.compendiumdev.co.uk/contact

www.SeleniumSimplified.com www.EvilTester.com www.CompendiumDev.co.uk www.JavaForTesters.com

Materials & Code etc.

- http://unow.be/at/se2014
 - Main Slides
 - Exercise Slides
 - Link to Source Code Repo
 - Link to test pages

+ Discount on Online Selenium 2 WebDriver with Java Training course – discount ends 30th June

Alan Richardson

uk.linkedin.com/in/eviltester

Independent Test Consultant & Custom Training

Contact Alan

http://compendiumdev.co.uk/contact

Blogs and Websites

- CompendiumDev.co.uk
- SeleniumSimplified.com
- EvilTester.com
- JavaForTesters.com
- Twitter: @eviltester

Online Training Courses

- Technical Web Testing 101
 Unow.be/at/techwebtest101
- Intro to Selenium
 Unow.be/at/startwebdriver
- Selenium 2 WebDriver API Unow.be/at/webdriverapi

Videos

youtube.com/user/EviltesterVideos

Books

Selenium Simplified

Unow.be/rc/selsimp

Java For Testers

leanpub.com/javaForTesters

Overview

- Hints and Tips
- Installation
- Basic WebDriver API capabilities
- Simple interrogation and navigation
- Synchronization strategies
- AJAX applications.
- Tools
- Location strategies using CSS and XPath.
- Introduction to abstraction approaches

Approach

- Presentation
- Demos
- Exercises
 - Multiple Tracks depending on your level

Status Check

- Java Experience?
- Automation Experience?
- Selenium Experience?
- WebDriver Experience?

Introduction & Overview

Ancient History

- Selenium 1.0
 - Javascript through a proxy
 - Flat API "selenium."
 - Server based

WebDriver

- Object Oriented API, Interface which each driver implements
- Driver calls browser directly
- Has a server component Remote WebDriver

Installation

- Java SDK
- Maven
- IntelliJ IDE
- Firefox
- FirePath plugin

seleniumsimplified.com/get-started/

What is Maven?

- A build tool
- Dependency Management
- Standard Folder Structure
- Java project tasks simpler
 - mvn clean compile
 - mvn package
 - mvn test
- http://maven.apache.org

```
<dependencies>
 pom.xml
 <dependency>
 <groupId>org.hamcrest
 <artifactId>hamcrest-all</artifactId>
 <version>1.3</version>
 </dependency>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>4.11
 </dependency>
 <dependency>
 <groupId>org.seleniumhq.selenium
 <artifactId>selenium-server</artifactId>
 <version>2.40.0
 </dependency>
</dependencies>
```

© Compendium Developments, 2014, Compendium Dev.co.uk

Java Language Levels

- Set in IntelliJ Project Settings
- And in the pom.xml

```
<!-- I have added the build section to support importing into
 IntelliJ automatically without throwing errors about wrong Java
 Version. This basically says the source requires at least Java
1.7
 and use a compiler that outputs Java 1.7 -->
  <bul>d
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.1</version>
 <configuration>
 <source>1.7</source>
 <target>1.7</target>
 <encoding>UTF-8</encoding>
 </configuration>
 </plugin>
 </plugins>
  </build>
 © Compendium Developments, 2014, Compendium Dev.co.uk
```

Benefits of Maven

- Standard directory structure
- Supported by Selenium and some of the drivers
- Easy to update and install
- Simple to add to Continuous Integration
 - "mvn test"

MyFirstTest.java

```
package com.eviltester.webdriver;
import org.junit.Assert;
import org.junit.Test;
import org.openga.selenium.WebDriver;
import org.openga.selenium.firefox.FirefoxDriver;
public class MyFirstTest {
 @Test
 public void startWebDriver() {
 WebDriver driver = new FirefoxDriver();
 driver.navigate().to("http://seleniumsimplified.com");
 Assert.assertTrue("Expected Selenium Simplified",
 driver.getTitle().
 startsWith("Selenium Simplified"));
 driver.close();
 driver.quit();
 © Compendium Developments, 2014, Compendium Dev.co.uk
```

Recommended Applications For Exercises Overview

- Beginner: Selenium Test Pages
 - https://github.com/eviltester/seleniumTestPages
 - http://seleniumsimplified.com/testpages/
- Intermediate:
 - http://todomvc.com/
- Advanced
 - http://google-gruyere.appspot.com/
 - http://demo.redmine.org/

Source Code For Examples etc.

- https://xp-dev.com/
 - svn/HandsOnWebDriverOneDayCourseJava/trunk
- http://compendiumdev.co.uk/
 - files/conferences/se2014/handson20140504.zip

http://unow.be/at/se2014

https://xp-dev.com/svn/HandsOnWebDriverOneDayCourseJava/trunk/http://compendiumdev.co.uk/files/conferences/se2014/handson20140504.zip

Section: WebDriver is an API

API Overview

http://www.mindmeister.com/280141421/selenium-2-webdriver-command s

http://unow.be/at/apimindmap © Compendium Developments, 2014, CompendiumDev.co.uk

Basic Knowledge

- Open a browser
- Navigate to page
- Read the page title
- Read the url
- Get text from the page
- Click on links
- •Fill in forms
- Click on buttons

& Synchronize

WebDriver Basics

- WebDriver
 - Think of the driver as the browser
 - Interface with implementations FirefoxDriver,
 ChromeDriver etc.
 - High Level commands
 - get, getTitle, getCurrentUrl, close, quit
 - Functional Groupings
 - Navigate, Manage
 - Locate
 - FindElement, FindElements

WebElement Basics

- The DOM elements
 - <a>, , , etc.
- Found By.Id, By.Name, etc.
- Interrogate
 - getAttribute, .getValue, isEnabled etc.
- Manipulate
 - SendKeys, click, etc.

JUnit Basics

- Test Execution Framework
- @Test
 - Annotate a method with @Test
- Can Run @Test methods from the IDE
- Use Assertions to check results
 - Assert.assertTrue(true);
 - Assert.assertEquals(1+1, 2);

WebDriver API Learning Tips

- Use Code Completion (ctrl+space)
- ctrl+Q for Documentation of Commands (ctrl+j on mac)
- ctrl+click to view the actual WebDriver code (cmd+click on mac)
- AutoScroll

IntelliJ Navigation Shortcut Keys

- Find Symbol
 - Shift + Cntrl + Alt + N
- Find Class
 - Cntrl + N
- Find File
 - Shift + Cntrl + N

on mac use Cmd instead of Cntrl

Browser Tools Overview

- Firefox
 - Inspect
 - Inspect with Firebug
 - FirePath
- Chrome Inspect

Section: My First Test

Demo

- http://seleniumsimplified.com/testpages/basic_web_page.html
 - Get Page, Check Title, Find para1, Check Text
- How to run a test Class
- How to run a test method
- How to set a breakpoint
- How to debug a test Method
- How to use evaluate

MyFirstExtendedTest.java

```
@Test
public void getBasicPageAndCheckDetails() {
  WebDriver driver = new FirefoxDriver();
  driver.get(
 "http://seleniumsimplified.com/testpages/basic web page.html"
 );
  Assert.assertTrue("Expected Different Title",
 driver.getTitle().
 equals ("Basic Web Page Title"));
  WebElement para1 = driver.findElement(By.id("para1"));
  Assert.assertTrue(
 "A paragraph of text".equals(para1.getText()));
  driver.close();
  driver.quit();
```

Used WebDriver API Summary

- WebDriver driver = new FirefoxDriver();
 - Create a new instance of a driver and browser
- driver.get(aURL);
 - Open a web page in the browser
- findElement, By.id, By.name
 - WebElement element = driver.findElement(By.id("anid));
 - Find a WebElement using id or name attribute,
 - findElement can be chained

- driver.getTitle()
 - Get the title of the current page
- driver.close(), driver.quit()
 - Close the current browser window,
 - quit the browser and driver
- Junit Used
 - @Test
 - Assert.assertTrue
 - Assert.assertEquals

My First Test Exercises

IntelliJ & JUnit

Java & Maven Summary

- Packages organise the Java classes
- Java Classes Start with Uppercase letters
- Methods start with lowercase letters
- Add tests in the src/test/java folder hierarchy
- Add Test into the class name to automatically run from maven as a test
- Import classes from other packages to use them
- Code completion helps, be careful what you import

Basics

- Use code completion as much as possible
- Learn short cut keys
- Remove any code syntax errors as fast as possible because they interfere with code completion

IntelliJ Evaluate Expression

- In Debug mode use Evaluate to experiment with code constructs in situ.
 - e.g. when writing xpath findElements code
- Can sometimes recompile and hot swap the code into the running debug session.

JUnit @Before, @After

- @BeforeClass,
 - Run once before any @Test in the class is run
 - static
- @AfterClass
 - Run once after all @Test in the class have run
 - static
- @Before,
 - Run before each @Test
- @After
 - Run after each @Test

Hamcrest Summary

- Create readable assertions
- assertThat(actual, is(expected value));
 - Check that an actual value is as expected
- Look at the code to see what methods are available:
 - is, not, greaterThan, lessThan, endsWith, startsWith, containsString, etc.
- Read the docs
- http://code.google.com/p/hamcrest/wiki/Tutorial#A_tour_of_common_matchers

Hamcrest Matchers CheatSheet

e.g. assertThat(driver.getTitle(), is(not("bob"));

- is
- not
- Number
 - greaterThan,
 - greaterThanOrEqualTo,
 - lessThan,
 - lessThanOrEqualTo test ordering
- Text
 - equalTolgnoringCase
 - equalToIgnoringWhiteSpace
 - containsString,
 - endsWith.
 - startsWith

Collections

- hasEntry,
- hasKey,
- hasValue test a map contains an entry, key or value
- hasltem,
- hasItems test a collection contains elements
- hasItemInArray test an array contains an element
- notNullValue,
- nullValue test for null

Hamcrest & JUnit Exercises

Navigation & Interrogation

Navigation Annotated

driver

- .get(<url>)
- .navigate
 - .to(<url>)
 - .to(URL)
 - .back()
 - .forward()
 - .refresh()

driver.get("http://aURL.com");

'to' a URL String

'to' a java.net.URL Object

'back' through browser history

'forward' through browser history

'refresh' the current browser page

Driver level Interrogation Methods

driver

All return String.

- .getTitle()

- .getCurrentUrl()

Pretty obvious what each method does.

- .getPageSource()

Be wary of using getPageSource it may not return what you expect.

Be Careful with getPageSource

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 < ht.ml>
 <head>
 <title>Basic Web Page Title</title>
 File on
 </head>
 server
 <body>
 A paragraph of text
 Another paragraph of text
 </body>
 </html>
 Firefox
 Additional
 Attribute
 Line separation
 Driver
 attributes
 Ordering
 Differences
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//[N" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-</pre>
strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"><head>
 <title>Basic Web Page Title</title>
 String
 </head>
 returned
 <body>
 by
 A paragraph of text
 Another paragraph of text
 method
</body></html>
```

© Compendium Developments, 2014, Compendium Dev.co.uk

Driver .findElement(By)

• By.id

driver.findElement(By.id("para1"))

- By.xpath
- By.cssSelector
- By.className
- By.linkText
- By.name
- By.tagName
- By.partialLinkText

We find an element By using a locator strategy.

e.g. by using the id, by evaluating an xpath expression, by executing a css selector, etc.

.findElements

- .findElement only returns 1 WebElement
- When a By can return more elements then .findElement returns the first in the list
- .findElements does not throw an exception if it can't match anything, it returns an empty list

- .findElements returns the full list of matching WebElements
 - e.g. driver.findElements(By.className("normal"));

Chaining .findElement (s)

findElement(By.id(".")).findElement(By.name(".")) e.g.

Can use any By locator strategy

 Cannot Chain .findElements() as it returns a List of Web Elements

List<WebElement>

Chaining with ByChained

ByChained is a support class

import org.openqa.selenium.support.pagefactory.ByChained;

- ByChained extends By (it is a By)
- Instantiate it and pass in the By objects

Have to instantiate, not use statically

Takes a list of By Objects

Other By Support Classes

ByldOrName("string to match")

Takes a String which could be the ID or the Name

Basic WebElement API Summary

- WebElement, findElement,
 - WebElement element = driver.findElement(By.id("anid));
 - Find a WebElement using id or name attribute,
 - findElement can be chained
- By.id, By.name
 - Locators to 'find' the elements

- element.sendKeys("type this");
 - Send keys to a web element to type something
- element.click()
 - Click on a web element element.getText
 - Get the text of the current element

Dom Element Interrogation Approach

- Find the Dom Element (WebElement)
 - .findElement
 - .findElements

If you want to interrogate, you have to locate

- Use the WebElement Object methods:
 - .getText()
 - .getAttribute()
 - .getTagName()
 - .isEnabled()

- .isSelected()
- .isDisplayed()
- .getSize()
- .getLocation()
- .getCssValue()

Does Navigation Require Synchronisation?

- Navigation blocks until the HTML of the page is loaded
- This does not mean the page is ready
 - for manipulation or
 - full interrogation
- Sometimes synchronisation is required on navigation

What about clicking?

- Normally we navigate by clicking:
 - on links
 - on buttons
 - by submitting forms
- This is navigation as a side-effect
 - It requires synchronisation
 - We will cover this later in Manipulation

Navigation & Interrogation Exercises

Manipulation

WebElement Manipulation

- .click()
- .clear()
 - Clear a field
- sendKeys(String) actually (CharSequence)
 - Sends the appropriate events to a WebElement keyup, keydown, etc.
 - Helper Keys class (org.openqa.selenium.Keys)
- .submit()
 - Submit a form

More on SendKeys

- Keys.chord to send Key Sequences
- Shift, CTRL etc start a modifier sequence
- Keys.NULL ends a modifier sequence

SendKeys

Manipulation Exercises

Location Strategies

CSS Selectors

Useful Tools For CSS and XPath

- Firefox
 - Install FireBug and FirePath plugins
- Chrome
 - Developer tools are supposed to allow search using xpath or css (sometimes this breaks between releases)

CSS Selectors

- A CSS Selector matches a set of elements
- Used to style HTML from CSS Stylesheets
- Reused in Selenium to match DOM elements
- Useful References
 - https://developer.mozilla.org/en-US/docs/CSS
 - http://reference.sitepoint.com/css/selectorref
 - http://net.tutsplus.com/tutorials/html-css-techniques/ the-30-css-selectors-you-must-memorize/
 - http://www.quirksmode.org/css/contents.html
 - http://www.w3schools.com/cssref/css_selectors.asp
 - http://css-tricks.com/attribute-selectors/

Basics of CSS Selectors

- *
 - match any element
- #id
 - match an id e.g. #p4
- .class
 - match a class e.g. ".normal"
- tag
 - match tags
- [attribute]
 - Match on the attribute name

CSS Attribute Matching

- tag[attribute]
 - match tags with an attribute
- tag[attribute="value"]
 - match tags with a specific attribute value
- tag[attr1='val1'][attr2='val2']
 - match tag using multiple attribute values
- tag[attribute*="alu"]
 - Partial match anywhere on value

- tag[attribute^="val"]
 - Partial match start of value
- tag[attribute\$="lue"]
 - Partial match end of value
- tag[attribute~="value"]
 - Match on space separated values
- tag[a='val'], tag[b='val']
 - , is an 'or' grouping

CSS Selectors – Some Paths

- A > B B directly under A e.g. <A>>
- A B descendant
 - selectors separated by space i.e. "this then that"
 - Any degree of separation
 - e.g. "div li" would match but "div > li" would not
- A + B B siblings of an A
- B:first-child every B which is first child of something
- B:nth-child(n) the nth child of B e.g. n==3, 3rd
 - For more selectors see the references

By.cssSelector

By.cssSelector(<a css selector string>)

CSS Selectors

- CSS Selectors are faster than Xpath
- CSS Selectors can't traverse back up the dom
- Try and use CSS Selectors by default for complicated selection queries

Exercise: Manual CSS Selectors

XPath

XPath

- XML is an XML Query Language
- XPath is often slower than CSS
- XPath has more functions than CSS
- Xpath can navigate up and down the DOM

- References
 - http://www.w3schools.com/xpath/
 - http://www.w3schools.com/xpath/xpath_functions.asp

By.xpath

Match p elements anywhere in the DOM which have a name of 'pName5'

Xpath Selector Basics

- // match anywhere
- / match from root
- //* any element
- //tag named element
- //*[@attribute] match if it has attribute
- //*[@attribute='value'] attribute with value
- for content matching
- .. for traversing back up the path e.g. //div/p/a/..
- Operators: and, or etc
 - w3schools.com/xpath/xpath_operators.asp
- Xpath functions e.g. contains, starts-with
 - w3schools.com/xpath/xpath_functions.asp

Additional References

- Xpath, CSS Rosetta Stone
 - http://www.simple-talk.com/dotnet/.net-framework/ xpath,-css,-dom-and-selenium-the-rosetta-stone
 - http://bit.ly/RDJ3Wb
- Note browsers tend to use Xpath 1.0

Chain XPath & CSS in findElement

- Remember we can 'chain' findElement
 - elem.findElement(By.id('me')).findElement(By.id('this');
- You can use a combination of css selector and xpath selector
 - parentWebElement =
 webElementFoundByCSS.findElement(By.xpath(".."));
 - parentWebElement.findElements(By.cssSelector("div > div"));

Exercise: Manual XPath Selectors

Exercise: CSS Basic Exercises

Synchronisation

Discussion

- Why wait?
- What conditions might you have waited for?
 e.g. visible... what else?
- Why wait for title instead of assert?
- Can we make the code cleaner?

Waiting Approaches

- Explicit wait
 - WebDriverWait
 - ExpectedConditions
 - ExpectedCondition (Class or inline)
 - FluentWait
- Implicit wait
 - .findElement has an implicit wait
 - Default is 0
 - Can amend the global default

 If an element can not be found then a findElement would take 10 seconds before throwing an Exception.

Implicit or Explicit?

- Implicit can make initial tests faster to write
 - you don't worry about synchronisation when writing tests
- It can be harder to add synchronisation later
 - You have to identify a source of intermittency
- If you start with implicit then you can expose synchronisation problems by gradually reducing the implicit wait time
- Can make tests increasingly slower
- Implicit can make test failures slower to report

Basic Synchronisation with ExpectedConditions

- Wait for the page to be in the correct state before working with it
 - Why? ElementNotFound exception
 - More robust across browsers
- WebDriverWait
 - A wait class which handles element not found exceptions
- ExpectedConditions
 - A class of static helper methods
 - e.g. new WebDriverWait(driver,10).until(ExpectedConditions.somecondition(By.id("user_login")));

WebDriverWait Example

```
@Test
public void exampleUsingExpectedConditions(){
  WebDriver driver;
  driver = driver.get("http://compendiumdev.co.uk/selenium/" +
 "basic_html_form.html");
 Construct a WebDriverWait
 with the driver and
 a timeout in seconds.
  new WebDriverWait(driver, 10).until(
 ExpectedConditions.titleIs("HTML Form Elements"));
  assertEquals("HTML Form Elements", driver.get (itle());
 ExpectedConditions has a lot
 I don't really need
 of common conditions that
 this assert because
 you would otherwise have to
 WebDriverWait will throw a
 code yourself.
 TimeoutException if the
```

compendium beveropments, 2014, Compendiumbev.

Explore the methods

ExpectedCondition is not met

Synchronisation API Summary

- new WebDriverWait(driver, seconds)
 - Create a wait class
- .until
 - Wait until a specific condition happens
 - until can return an element
- ExpectedConditions
 - A class of static helper wait methods for common scenarios

WebDriverWait

ExpectedCondition

Support

ExpectedCondition

e.g.

- .titleIs(expectedValue)
 - True when title of page is expectedValue
- visibilityOfElementLocated
 - Returns an element when element located is visible

WebDriver

Selenium 2

Synchronisation

Section: Custom Expected Condition

Custom ExpectedCondition

Why?

- ExpectedConditions doesn't have what you need
- You want to make your tests read well for your usage scenario
- You want to pass additional values to the apply method
- ... create a Custom ExpectedCondition

Custom ExpectedCondition Example

I made it private because
It is local to my test, normally
this would be public

You can return anything e.g. Boolean or WebElement.
I chose Boolean for this.

```
private class SelectContainsText implements ExpectedCondition<Boolean> {
 Pass in whatever you need
  private String textToFind;
  private By findBy;
 in the constructor
  public SelectContainsText(final By comboFindBy, final String textToFind) {
 this.findBy = comboFindBy;
 Override apply, this is
 this.textToFind = textToFind;
 called by WebDriverWait
  @Override
  public Boolean apply(WebDriver webDriver) {
 WebElement combo = webDriver.findElement(this.findBy);
 List<WebElement> options = combo.findElements(By.tagName("option"));
 for(WebElement anOption : options){
 if(anOption.getText().equals(this.textToFind))
 return true:
 Implement your checking code
 using the passed in WebDriver
 return false;
```

Adhoc Waits Created Inline Example

e compendium Developments, 2014, Compendium Dev.co.uk

so use for simple waits

Wrap Adhoc Wait in a method

Anonymous class wrapped in a method can use final params in the class.

Bypasses need for a constructor.

```
private ExpectedCondition<WebElement>
 optionWithValueDisplayed(final String value) {
 return new ExpectedCondition<WebElement>() {
 @Override
 public WebElement apply(WebDriver webDriver) {
 return webDriver.findElement( By.cssSelector("option[value="" + value + "']"));
 Returning a WebElement
 for future use.
```

Synchronisation Exercises

Abstraction

Abstraction Layers

- Abstraction Layers are
 - not a framework
 - contextual for an application, or an application framework
 - Essential for:
 - Maintenance
 - Speed of writing tests
 - Ease of understanding tests

Abstraction Layers Categorised

1) Data

Generic Data Abstractions e.g. email, postcode

2) Physical

- Physical layout of your application e.g. pages, components
- Navigation across pages

3) Domain

- Your application Entities domain e.g. user, account

4) Logical

User actions, workflows

Hints

- Create the test you want to see
 - Write the test as if the abstraction layers already existed
 - So you can:
 - See if it is readable, at the right level etc.
 - Use code completion to create classes (IntelliJ: Alt+Enter)

Page Objects?

- An abstraction around pages
 - Or page components
- Remove driver.xxxx from tests
- Model the physical domain
- Numerous ways of doing this
 - Page Factory
 - Extends LoadableComponent or SlowLoadableComponent
 - Basic objects
- Modelling Decisions Required

Example Test Using Page Object

```
@Test
public void basicHtmlPageTest() {
 WebDriver driver = new FirefoxDriver();
 BasicHtmlPage page =
 new BasicHtmlPage (driver);
 page.get();
 assertEquals(page.getParagraphOne(),
 "A paragraph of text");
 assertEquals(page.getParagraphTwo(),
 "Another paragraph of text");
```

Example Page Object

```
public class BasicHtmlPage {
 private final WebDriver driver;
 private String paragraph Two;
 public BasicHtmlPage(WebDriver driver) {
 this.driver = driver;
 public void get() {
 driver.get(
"http://seleniumsimplified.com/testpages/basic web page.html");
 public String getParagraphOne() {
 return driver.findElement(By.id("para1")).getText();
 public String getParagraphTwo() {
 return driver.findElement(By.id("para2")).getText();
```

Refactor to Page Object Heuristics

- Convert local abstractions to Page Abstractions
- Replace comments with abstractions
- Make Decisions about the model based on the test readability and method reuse
- Build only what you need as you need it

Page Object Heuristics

- Construct the page object with a WebDriver
- Limit the methods to physical actions
- Expose Constants as public static final
- Don't navigate to the page in the constructor, either use a navigation object or a get() method

Page Object Factory

Annotate WebElements with @FindBy

```
@FindBy(how= How.ID, using="combo1")
private WebElement aComboElement;
```

 Initialise the annotated WebElement(s) using a PageFactory

```
public BasicAjaxPageObject(WebDriver webDriver) {
 driver = webDriver;
 PageFactory.initElements(driver, this);
}
```

Slow Loadable Component

- If our page objects extend SlowLoadableComponent then we have an interface for 'waiting' for free
- Instead of:

```
TracksDashboardHomePage dashboard =
 new TracksDashboardHomePage(driver);
new WebDriverWait(driver, 10).until(
 ExpectedConditions.titleIs(
 dashboard.EXPECTED_TITLE));
```

We have to do:

SlowLoadableComponent

- Public interface
 - get()
 - loads and waits for component to be available

extends SlowLoadableComponent<PageObjectClassName>

Call super constructor in constructor

```
public PageObjectClassName(WebDriver driver) {
 super(new SystemClock(), 10);
 this.driver = driver;
}
```

- Implement load and isLoaded
 - isLoaded throws a new Error if not loaded
 - I often leave the 'load' part empty if I navigate to the page

Why do this?

- Synchronise on load
 - Page Load don't do anything until page is loaded
 - Component Load so we don't try to engage with the component until it is loaded
 - Get in the habit of synchronising
 - Interface makes it easy to extend
 - 'forced' to think about synchronisation
 - Encourages more comprehensive checks on 'ready'
- No impact
 - If we don't call .get() we don't trigger the wait

Summary

- Page Objects can be POJO
- Domain Objects are POJO
- Create abstraction layers
- Write failing code and use code completion
- Never add asserts into your abstraction layer
- Write methods so they read as native language
- Refactor in small increments
- Keep refactoring

Page Object Exercises

Bonus Sections

Support Classes as Abstractions

Examine the WebDriver source code for examples to build on.

- Select
- ExpectedConditions

Alerts

- Handle Alerts with
 - driver.switchTo().alert()
 - .getText()
 - .dismiss()
 - .accept()
 - .sendKeys(String)
 - .alert() returns an Alert object
- Does alert exist?
 - Switch to it and catch the exception to check

The hierarchy is 'kinda' obvious When you think About it.

Keep searching. Learn the API.

User Interactions

- new Actions(driver)
- Actions Sequence
 - .keyDown
 - .keyUp
 - .sendKeys
 - clickAndHold
 - .release
 - .click
 - doubleClick
 - .moveToElement

May more accurately simulate user interaction

- .moveByOffset
- .contextClick
- .dragAndDrop
- .dragAndDropBy
- .build()
- •/.perform()

Build if you want to store and reuse the action sequence, otherwise just perform

More About Actions

- Actions uses GWT operating system mouse move etc. so is more realistic
- You can interfere with the test if you move mouse and keyboard
- Actions can be brittle

Actions to simulate user Actions

- Hover, etc.
- new Actions(driver).
 ChainOfActions.
 build().perform();
- e.g. a chain of click actions

```
Actions actions = new Actions(driver);


actions.click(multiSelectOptions.get(0)).

click(multiSelectOptions.get(1)).


click(multiSelectOptions.get(2)).perform();
```

Actions API Summary Slides

Note: I try and avoid actions

Cookies

Cookies

- Inspect
 - driver.manage
 - .getCookies()
 - .getCookieNamed("name")
- Interact
 - driver.manage
 - .addCookie(Cookie)
 - .deleteAllCookies
 - .deleteCookie(Cookie)
 - .deleteCookieNamed("name")

Cookies Example

```
@Test
public void visitSearchPageAndCheckNoLastSearchCookie(){
  WebDriver driver;
 driver = Driver.get("http://compendiumdev.co.uk/selenium/search.php");
 Delete all cookies
 for current domain
  driver.manage().deleteAllCookies();
 Refresh page to get
  driver.navigate().refresh();
 an initial set of
 Find a named cookie
 cookies
 Return null if not found
 Cookie aCookie = driver.manage().getCookieNamed("SeleniumSimplifiedLastSearch");
  assertEquals("Should be no last search cookie", null, aCookie);
```

Cookie.Builder

- Can use constructor
 - new Cookie
- Or can use Cookie.Builder

JavaScript

Why use Javascript?

- Workarounds
- Custom synchronisation
- Make the app more testable
 - Adjust hidden fields
 - Amend values
- Simulate hard to reach conditions
- Test Flash & HTML 5

Javascript Execution

- Cast WebDriver to JavascriptExecutor
 - .executeScript(script, args...)
 - .executeAsyncScript(script, args...)
- Arguments are accessed using
 - arguments[index] e.g. "document.title=arguments[0]"
- Return values are converted to Java types
 - Html Element = WebElement, decimal = Double, nondecimal = Long, boolean = Boolean, array = List<Object>, else String or null
- Runs in an anonymous function

(JavascriptExecutor) Example

Test page is at compendiumdev.co.uk/ selenium/canvas basic.html @Test public void callAJavaScriptFunctionOnThePage(){ WebDriver driver = Driver.get("http://www.compendiumdev.co.uk/selenium/canvas basic.html"); Cast driver to JavascriptExecutor JavascriptExecutor is =(JavascriptExecutor)driver; to access the JavaScript methods int actionsCount = driver.findElements(By.cssSelector("#commandlist li")).size(); assertEquals("By default app has 2 actions listed", 2, actionsCount); js.executeScript("draw(1, 150,150,40, '#FF1C0A');"); Execute the 'draw' Function in the page actionsCount = driver.findElements(By.cssSelector("#commandlist li")).size(); assertEquals("Calling draw should add an action",

3. actionsCount):

Execute Async JavaScript

- When executeAsyncScript is called, WebDriver adds an additional final argument, a callback function to signal that async execution has finished
 - "var callback = arguments[arguments.length 1];"
- Any argument you pass to the callback function will be returned to WebDriver
 - HTML Element == WebElement, number == Long etc.
- Call it expecting an Object and cast appropriately
- SetScriptTimeout
 - driver.manage().timeouts().setScriptTimeout(10, TimeUnit.SECONDS);

Execute Async Example

Introducing Different Browsers

Browsers Overview

- Firefox Driver currently built in
- HtmlUnit Driver currently built in
- ChromeDriver separate .exe
- OperaDriver separate .exe available through maven
- IEDriver seperate .exe
- RemoteDriver currently built in, requires a server to connect to e.g. saucelabs or grid
- Various mobile drivers and safari driver

Firefox Driver

- Currently part of deployed Jars
 - Effectively 'built in'
 - Easy to get started with
 - Can be slow to startup

aDriver = new FirefoxDriver();

Firefox Driver Profile

 Driver Profiles allow us to initialise a driver with additional capabilities and specific configuration

```
FirefoxProfile profile = new FirefoxProfile();
WebDriver driver = new FirefoxDriver(profile);
```

Profile level methods

profile.setEnableNativeEvents(true);

Set browser preferences

profile.setPreference("extensions.firebug.currentVersion", "1.6.2");

Load extensions

profile.addExtension(new File(extensionPath));

FirefoxDriver Useful Links

- Firefox Preferences
 - about:config
 - http://www.timeatlas.com/5_minute_tips/general/ introduction_to_firefox_preferences#.UIvbL4az728
- Firefox Driver Documentation
 - http://code.google.com/p/selenium/wiki/FirefoxDriver

Browser Capabilities

- Generic browser control mechanism
- e.g. Set Proxies

HtmlUnitDriver

- http://htmlunit.sourceforge.net/
- DesiredCapabilities.setJavascriptEnabled seems to have been added for HTMLUnit

ChromeDriver

- http://code.google.com/p/selenium/wiki/ChromeDriver
- Download the driver server
 - set "webdriver.chrome.driver" to the location
- Command line switches
 - http://peter.sh/experiments/chromium-commandline-switches/
 - Pass in via options.addArguments
- ChromeDriver.log is useful debugging tool

ChromeDriver Example

Calculate the location of Chromedriver relative to my test code

```
String currentDir = System.getProperty("user.dir");
```

String chromeDriverLocation =
 currentDir + "/../tools/chromedriver/chromedriver.exe";

System.setProperty("webdriver.chrome.driver", chromeDriverLocation);

ChromeOptions options = new ChromeOptions(); options.addArguments("disable-plugins"); options.addArguments("disable-extensions");

aDriver = new ChromeDriver(options);

Get the driver

Set the property so that the driver can be found

Disable the plugins and extensions to prevent them interfering with the tests

Opera Driver

- Documentation and Downloads
 - http://code.google.com/p/selenium/wiki/OperaDriver
 - https://github.com/operasoftware/operadriver
 - http://mvnrepository.com/artifact/com.opera/operadriver
- Add to maven

Issues? then check for an up to date driver

Config Opera Driver

- Capabilities
- OperaProfile
 - opera:config
 - http://www.opera.com/support/usingopera/operaini

```
OperaProfile profile = new OperaProfile();

// switching off Javascript will cause the opera driver to fail
profile.preferences().set("Extensions", "Scripting", 0);

WebDriver opera = new OperaDriver(profile);
```


IE Driver

- http://code.google.com/p/selenium/wiki/InternetExplorerDriver
- Download the server executable
 - http://code.google.com/p/selenium/downloads/list
 - Set "webdriver.ie.driver" to the location of the driver executable

IE Driver on Path

- Drivers change
- IE Driver used to be add to path
- This method will be deprecated in favour of properties
- Pointing this out because we have to learn to read the code and the log messages output by Selenium

RemoteWebDriver

Remote Driver

Remote driver

- When server is running on another machine
- e.g. SauceLabs.com

```
configured by
 capabilities
DesiredCapabilities capabilities;
 capabilities = DesiredCapabilities.firefox();
 capabilities.setCapability("version", "5");
 capabilities.setCapability("platform", Platform.XP);
try {
 String sauceURL = System.getenv("SAUCELABS_URL");
 aDriver = new RemoteWebDriver(
 new URL(sauceURL),
 Watch out for
 capabilities);
 UnsupportedCommandException
 during your tests
} catch (MalformedURLException e) {
 e.printStackTrace();
```

RemoteWebDriver Profiles

Can set firefox profiles on RemoteWebDriver

```
FirefoxProfile fp = new FirefoxProfile();
// set something on the profile...
DesiredCapabilities dc = DesiredCapabilities.firefox();
dc.setCapability(FirefoxDriver.PROFILE, fp);
WebDriver driver = new RemoteWebDriver(dc);
```

Can set Chrome options on RemoteWebDriver

```
ChromeOptions options = new ChromeOptions();
// set some options
DesiredCapabilities dc = DesiredCapabilities.chrome();
dc.setCapability(ChromeOptions.CAPABILITY, options);
WebDriver driver = new RemoteWebDriver(dc);
```

Grid Systems

- saucelabs.com
- browserstack.com

- Sign up for free
- Free plan good enough for this course, and a lot of things
- Records video
- Manual Testing

Section: Any Time Left?

Any Questions?

Time for Free For All Automation?

- Pick a section and try and automated it
- Refactor some of the code into page objects or domain objects
- Try generating test data
- Try some of the advanced exercises

Reference Section

Basic Practice Pages

- http://SeleniumSimplified.com/testpages/
 - alert.html
 - basic_ajax.html
 - basic_web_page.html
 - basic_html_form.html
 - ajaxselect.php

- calculate.php
- find_by_playground.php
- refresh.php
- search.php

 Source available at https://github.com/eviltester/seleniumTestPages

Advanced Practice Pages

- compendiumdev.co.uk/selenium/Showcase/Showcase.html
- Source available at https://github.com/eviltester/simpleGWTShowCaseClone

Learn More Java

- Java For Testers by Alan Richardson
- Effective Java by Joshua Bloch
- Implementation Patterns by Kent Beck
- Growing Object-Oriented Software, Guided by Tests by Steve Freeman and Nat Pryce

Live pages to challenge yourself

gwt.google.com/samples/Showcase/Showcase.html

Try the above it offers many challenges

www.primefaces.org/showcase/ui/home.jsf

- Practice on some simple apps:
 - http://todomvc.com/
 - http://google-gruyere.appspot.com/
 - http://www.redmine.org/
 - http://getontracks.org/

WebDriver Interact

= new <driverClass>()

.close()

.quit()

Navigate

WebDriver

.get("URL")

.navigate

.to(Url)

.to("URL")

.back()

.forward()

.refresh()

Synchronise

WebDriverWait

(driver, timeout in Seconds) .until(ExpectedCondition)

ExpectedConditions

.titleIs(String)

... a lot of helper methods

WebDriver Summary Sheet

<u>Inspect</u>

WebDriver

.getTitle()

.getCurrentUrl()

.getPageSource()

WebElement

.getText()

.getAttribute("name")

.getTagName()

.isEnabled()

.isSelected()

.isDisplayed()

.getSize()

.getLocation()

.getCssValue()

Finding elements

WebDriver

WebElement =
 .findElement(BY)

List<WebElement> = .findElements(BY)

Ву

.id("an_id")

.xpath("xpath")

.cssSelector("css")

.className("class")

.linkText("text")

.name("name"

.tagName("a_tag")

.partialLinkText("t");

Support

ByChaining(By, By)

ByldOrName("idName")

Cookies

WebDriver

.manage()

.getCookieNamed(String)

.getCookies()

<u>Interact</u>

WebElement	SwitchTo.
.click()	.alert()
.submit()	.getText()
.clear()	accept()
.sendKeys(String)	.accept()
.sendKeys(Keys.x)	.dismiss()
	.sendKeys(String)

.frame(...)

support.ui.Select

.<methods>()

Cookies

WebDriver

.manage()

.deleteAllCookies()

.addCookie(Cookie)

.deleteCookie(Cookie)

.deleteCookieNamed(String)

Actions

.keyUp() etc.

.perform()

(JavascriptExecutor)

.executeScript

XPATH Selectors

// - match anywhere / - match from root //* - any element //tag //*[@attribute] //*[@attribute="value"] //tag[@attribute="value"] //tag1/tag2 (child) //tag1//tag2 (any descendant) //tag1/../.. (.. to go up) //*[.='element textl] [@at1="a" and @at2="b"] and, or, =, !=, <, >, >=, <-**Functions** contains(@a,"alu") starts-with(@a,"v") ends-with(@a,"e") Indexing //tag[1]

XPath References

- http://www.w3schools.com/xpath/

Selectors

CSS Selectors
* - any
#id
.class
tag
[attribute]
[attribute="value"]
tag[attribute="value"]
tag[attr1='val1'][attr2='val2']
tag[att1='val1'], orThisTag
= (' or ")
= (' or ") *="anywhere in value"
, ,
*="anywhere in value"
*="anywhere in value" ^="start of value"
*="anywhere in value" ^="start of value" \$="end of value"
*="anywhere in value" ^="start of value" \$="end of value" ~="spaceSeperatedValue"
*="anywhere in value" ^="start of value" \$="end of value" ~="spaceSeperatedValue" Paths
*="anywhere in value" ^="start of value" \$="end of value" ~="spaceSeperatedValue" Paths A > B (child)

CSS References

- http://reference.sitepoint.com/css/selectorref
- http://net.tutsplus.com/tutorials/html-css-techniques/ the-30-css-selectors-you-must-memorize/
- http://www.quirksmode.org/css/contents.html
- http://www.w3schools.com/cssref/css_selectors.asp

Alan Richardson

uk.linkedin.com/in/eviltester

Independent Test Consultant & Custom Training

Contact Alan

http://compendiumdev.co.uk/contact

Blogs and Websites

- CompendiumDev.co.uk
- SeleniumSimplified.com
- EvilTester.com
- JavaForTesters.com
- Twitter: @eviltester

Online Training Courses

- Technical Web Testing 101
 Unow.be/at/techwebtest101
- Intro to Selenium
 Unow.be/at/startwebdriver
- Selenium 2 WebDriver API Unow.be/at/webdriverapi

Videos

youtube.com/user/EviltesterVideos

Books

Selenium Simplified

Unow.be/rc/selsimp

Java For Testers

leanpub.com/javaForTesters

