

Mini-curso

Automação de Testes Funcionais com Selenium Webdriver

- ontato@qualister.com.br
- (48) 3285-5615
- twitter.com/qualister
- facebook.com/qualister
- fin linkedin.com/company/qualister

Júlio de Lima

Especialista em teste de software com ênfase em automação de testes de software, possui formação em Tecnologia da Informação e certificações internacionais (CTFL e CTAL-TM pelo ISTQB) e nacional (CBTS pela ALATS)

- julio.lima@qualister.com.br
- twitter.com/juliodelimas
- in br.linkedin.com/in/juliodelimas

- Fundada em 2007
- Mais de 1.000 clientes em todo o Brasil
- Mais de 50 cursos sobre teste de software
- Mais de 3.000 alunos formados
- Áreas de atuação:
 - Consultoria na área de teste qualidade de software
 - Cursos
 - Revenda de ferramentas

Automação de Testes Funcionais com Selenium WebDriver

- 1.Fundamentos em automação de testes
- 2.Boas práticas
- 3. Identificando elementos
- 4.Introdução ao JUnit
- 5. Sobre o Selenium WebDriver
- 6.Let's automate!

http://slidesha.re/1B1WXJe

O que é teste de software?

Manuais e Automatizados

Boas práticas

Concisos: os testes automatizados devem ser tão simples quanto possível, mas não simples demais;

Explícitos: os testes automatizados relatam os desvios por meio de relatórios explicitamente, sem a necessidade de interpretação humana;

Repetíveis: os testes automatizados podem ser executados quantas vezes forem necessárias sem a intervenção humana;

Claros: as instruções codificadas nos testes automatizados devem ser claras e fáceis de entender;

Eficientes: os testes automatizados devem ter um desempenho satisfatório;

Independentes: os testes automatizados devem satisfazer as suas próprias precondições e devem permitir a sua execução em qualquer ordem de maneira independente;

Boas práticas

Boas práticas


```
<form action="http://localhost:8888/quickloja/login/entrar" method="post" class="form-signin">
 <h2 class="form-signin-heading">QuickLoja</h2>
 <div class="control-group">
 <label class="control-label" for="usuariologin">Login</label>
 <div class="controls">
 <input type="text" name="usuariologin" id="usuariologin" placeholder="Login">
 </div>
 </div>
 <div class="control-group">
 <label class="control-label" for="usuariosenha">Senha</label>
 <div class="controls">
 <input type="password" name="usuariosenha" id="usuariosenha" placeholder="Senha">
 </div>
 </div>
 <div class="control-group">
 <div class="controls">
 <button type="submit" class="btn btn-medium btn-primary">Entrar</button>
 </div>
 </div>
 <input type="hidden" name="token" value="f076783a498da86e4fe060bba75dcb87" />
 <input type="hidden" name="ignorarToken" value="true" />
</form>
```

Identificação por ID

```
Ex. <input type="text" id="nome" />
```

Identificação por NAME

```
Ex. <textarea name="nome"></textarea>
```

Identificação por CSS

```
Ex. <button class="btn btn-medium btn-save" />
```

Identificação por XPath

```
Ex. //input[@name="cpf"]
```


- É um framework de testes para Java
- Vai nos ajudar principalmente a validar os resultados esperados
- Já traz mecanismos visuais para informar se o teste passou ou qual problema de validação foi encontrado

- No JUnit, um teste é identificado pela anotação
 @Test
- Com ela o JUnit saberá controlar se um teste deve ser executado
- A anotação @Test sempre deve estar acima de um método público

- Assertions (asserções) são formas de garantir algum tipo de informação.
- Podemos compará-las como a validação do resultado esperado de um teste
- Duas asserções muito utilizadas são:
 - assertTrue
 - assertEquals


```
public class ClienteTestes{
  @Test
  public void testeUm(){
 Assert.assertEquals("Jose Silva", mostrarNome());
  public string mostrarNome(){
 return "Jose Silva";
```


Sobre o Selenium WebDriver

Sobre o Selenium WebDriver

- É uma API (Application Programming Interface)
- Executa ações em browsers web simulando um usuário
- Como se trata de uma API, é necessário programar/desenvolver os scripts de teste
- Pode ser desenvolvido nas seguintes linguagens nativamente:

Sobre o Selenium WebDriver

- Usaremos a API em Java
- Usaremos o Netbeans para desenvolver os testes em Java
- Usaremos o Junit para suporte aos testes
- Observação:
 - Uma API como o WebDriver não tem "integração" com qualquer ferramenta de teste unitário. O que fazemos é usar a API do WebDriver em um código/script juntamente com código de uma ferramenta de teste unitário, como o Junit.

Let's Automate!


```
FirefoxBinary binary = new FirefoxBinary(new File("C:\
 \Users\\ediadejava\\AppData\\Local\\Mozilla Firefox\
 \firefox.exe"));
FirefoxProfile profile = new FirefoxProfile();
```

Thereal refine profile – flew thereal refine(),

WebDriver driver = new FirefoxDriver(binary, profile);

```
.get("URL") // Acessar página
.quit() // Fechar o browser
.getTitle() // Retorna o Title da página
.findElement(By.estratégia) // Encontra um WebElement
.click() // Clica em um WebElement
.sendKeys("Texto") // Digita em um WebElement
.clear() // Limpa o conteúdo de um WebElement
.submit() // Submete um formulário
```


Selecionando valores contidos em Combos

```
Select combo = new
 Select(driver.findElement(By.name("estado")));
combo.selectByVisibleText("SP");
```

Interagindo com Janelas Javascript driver.switchTo().alert(); driver.accept() ou driver.dismiss()

Voltando à página driver.switchTo().defaultContent()

Tirando um print da tela

```
File scrFile =
 ((TakesScreenshot)driver).getScreenshotAs(OutputType.FILE);
FileUtils.copyFile(scrFile, new File("C:\\temp\\screenshot.png"));
```


http://seleniumhq.org Site oficial do Selenium. A documentação e simples e fácil de entender e traz exemplos nas linguagens suportadas

 http://selenium.googlecode.com
 Página de desenvolvimento do Selenium. É possível encontrar dados mais técnicos e exemplos mais apurados

- contato@qualister.com.br
- (48) 3285-5615
- twitter.com/qualister
- facebook.com/qualister
- inkedin.com/company/qualister