

Basics Agenda

- Assertion
- 2 Navigation
- 3 Interrogation
- 4 Manipulation

Basics 1

ASSERTION

Assertion

Fail method

fail(error_message)

Conditional assert

assertTrue(error_message, boolean_condition)

Equality assert

assertEquals(error_message, expected, actual)

Provide meaningful messages in assertions!

Assertion

Identity assert

assertSame(error_message, expected_object, actual_object)

Custom assert

assertThat(actual_object, Matcher<object> matcher)

String assert

assertThat("myString", containsString("ring"))

Click here for more JUnit assertions
Benefits of assertThat

 Basics 2

NAVIGATION

Navigation

Loading a web page in current browser window

driver.get(java.lang.String)

driver.navigate().to(java.lang.String)

driver.navigate().to(java.net.URL)

Navigation

Move back & forward

- Driver.Navigate().Back()
- Driver.Navigate().Forward()

Refresh page

Driver.Navigate().Refresh()

Basics 3

INTERROGATION

Window Title

driver.getTitle()

Current URL

driver.getCurrentUrl()

Page Source

driver.getPageSource()

Locating web elements

- driver.findElement(org.openqa.selenium.By)
 - 0 match -> throws exception
 - 1 match -> returns a WebElement instance
 - 2+ matches -> returns only the first match from web page

- 0 match -> returns an empty list
- 1 match -> returns a list with one WebElement
- 2+ matches -> returns list with all matching WebElements

By class

Supports various locator strategies

- By locating mechanisms
 - Id
 - ClassName
 - LinkText
 - PartialLinkText
 - Name
 - TagName
 - CssSelector
 - XPath

Inspecting elements in web browsers

Firefox

- Firebug add-on (Right click -> Inspect element / F12)
- Firefinder add-on (Try out your CSS & Xpath expressions)

Chrome

Built-in (Right click -> Inspect element / F12)

• IE

Built-in (Tools -> Developer Tools / F12)

13

ld

- driver.findElement(By.id("some_id"));
- Ideal solution, however...
 - Ids don't always exist
 - Their uniqueness is not enforced
 - Used by developers as well

ClassName

driver.findElement(By.className("some_class_name"));

Linktext

- driver.findElement(By.linkText("Sign in"));
- driver.findElement(By.partiallinkText("Sign"));

Name

- <input id="modCustLoginPassword" name="password">
- driver.findElement(By.name("password"));

tagName

- <label>Email address</label>
- driver.findElement(By.tagName("label"));

Support classes

- Return all that matches each of the locators in sequence
 - driver.findElements(new ByChained(by1, by2))
- Return all that matches any of the locators in sequence
 - driver.findElements(new ByAll(by1, by2))

<BDAM> CONFIDENTIAL 16

CssSelector

- Absolute path
 - driver.findElement(By.cssSelector("html>body>div>p>input"));
- Relative path
 - driver.findElement(By.cssSelector("input"));
- Attribute selection
 - driver.findElement(By.cssSelector("button[name]"));
 - driver.findElement(By.cssSelector("button[name=,cancel']"));
 - driver.findElement(By.cssSelector("img:not[alt]"));

17

CssSelector

- Id selection
 - driver.findElement(By.cssSelector("#save"));
- Class selection
 - driver.findElement(By.cssSelector(".login"));
- Combined selection
 - driver.findElement(By.cssSelector("button#save"));
 - driver.findElement(By.cssSelector("input.login"));

CssSelector

- First matching child of the specified tag
 - driver.findElement(By.cssSelector("div#students:first-child"));
- Nth matching child of the specified tag
 - driver.findElement(By.cssSelector("#loginForm:nth-child(3)"));
- First matching enabled tag
 - driver.findElement(By.cssSelector("button:enabled"));

CONFIDENTIAL

XPath

- Absolute path
 - driver.findElement(By.xpath("html/body/p/input"));

XIP ath

20

- Relative path
 - driver.findElement(By.xpath("//input"));
- Attribute selection
 - driver.findElement(By.xpath("//input[@id='username']"));
 - driver.findElement(By.xpath("//*[@id='myld']"))

Element interrogation

- element.getText();
- element.getAttribute();
- element.getTagName();
- element.isDisplayed();
- element.isEnabled();
- element.isSelected(); -> checkbox is selected or not
- selectElement.isMultiple(); -> multi select listbox or not
- selectElement.getOptions(); -> listbox select options

CONFIDENTIAL
21

Basics 4

MANIPULATION

Click

- element.click()
 - Button
 - Link
 - Checkbox
 - Combobox

Submit

- form.submit()
 - Form

Shift + Click

Actions(driver).keyDown(Keys.SHIFT).click(element).

keyUp(Keys.SHIFT).build().perform();

Special Actions

- Actions(driver).moveToElement(element).build().perform();
- Actions(driver).contextClick().build().perform();
- Actions(driver).doubleClick().build().perform();
- Actions(driver).clickAndHold().build().perform();
- Actions(driver).release().build().perform();

CONFIDENTIAL
24

Type text

- element.sendKeys("string")
 - Input field

Clear text

• element.clear()

Listbox Selection

new Select(element).selectByIndex(elementCount)

Listbox Manipulating Commands

- select[ByIndex, ByVisibleText, ByValue]
- deselect[ByIndex, ByVisibleText, ByValue]
- deselectAll()

Questions

<epam> | c

Advanced Agenda

- Synchronization
- 2 Window Handling
- 3 Screenshots
- 4 Browser Profile
- Cookies

Advanced 1

SYNCHRONIZATION

Page Load Timeout

- Sets the amount of time to wait for a page load to complete
- Global setting of the Webdriver object
- Negative value means indefinite wait time

Example

driver.manage().timeouts(). pageLoadTimeout(30, TimeUnit.SECONDS);

<BDAM> CONFIDENTIAL 3

Implicit Wait

- Specifies the waiting time for element not immediately visible
- Global setting of the Webdriver object
- 0 by default

Example

driver.manage().timeouts().implicitlyWait(5, TimeUnit.SECONDS);

Explicit Wait

- Waiting for a certain condition
- Poor alternative
 - Thread.sleep(1000);
- Recommended
 - WebDriverWait class

Example

wait.until(ExpectedConditions.method);

ExpectedConditions class

- presenceOfElementLocated(By locator)
- textToBePresentInElement(WebElement element, java.lang.String text)
- titleContains(java.lang.String title)
- visibilityOf(WebElement element)
- invisibilityOfElementLocated(By locator)
- elementToBeSelected(WebElement element)
- elementToBeClickable(By locator)

Click here for more ExpectedConditions

 Advanced 2

WINDOW HANDLING

Window Handling

Size

- .getHeight(); driver.manage().window().getSize() .getWidth();
- driver.manage().window().setSize(Dimension d);
- driver.manage().window().maximize();

Position

- driver.manage().window().getPosition() .getY();
- driver.manage().window().setPosition(Point p);

Window Handling

Handles

- String windowHandle = driver.getWindowHandle();
- Iterator<String> windowIterator = browser.getWindowHandles();

Switch To

driver.switchTo().window(windowHandle);

36

Advanced 3

SCREENSHOTS

Screenshots

Advantages

- Keep track of changing UI
- Store pages with error

Example

• File screenshot =

((TakesScreenshot)driver).getScreenshotAs(OutputType.FILE);

FileUtils.copyFile(screenshot, new File(fileSource));

<PRIM> CONFIDENTIAL 38

Advanced 4

BROWSER PROFILE

Introduction

- c:\Users\[user]\AppData\Roaming\Mozilla\Firefox\Profiles\
- Unlimited number of profiles
- Stores many user attributes
 - Passwords
 - Bookmarks
 - Browser history
 - Settings
 - Etc.

<epam> confidential

Usages

- Set preferred language
- Change User Agent
- Set trusted sites
- Disable confirmation dialog

Enable native events for drag-and-drop

Set preferred language

- var profile= new FirefoxProfile();
- profile.setPreference("intl.accept_languages", "de");
- IWebDriver driver = newFirefoxDriver(profile);
- Search for preference keys on Firefox by about:config
- Get all special pages about:about

< CONFIDENTIAL 4

Changing user agent

- var profile= new FirefoxProfile();
- profile.setPreference(USERAGENT_OVERRIDE, "Mozilla/5.0(iPad; U; CPU iPhone OS 3_2 like Mac

OS X; en-us) AppleWebKit/531.21.10 (KHTML, like Gecko) Version/4.0.4 Mobile/7B314

Safari/531.21.10");

Enable Extension

- var profile= new FirefoxProfile();
- profile.addExtension(new File(PATH_TO_FIREBUG));
- profile.setPreference("extensions.firebug.currentVersion", "2.0.12");

<PNAM> | CONFIDENTIAL

Advanced 5

COOKIES

Introduction

- Useful for testing the login feature
- Getting or setting session IDs
- Cookie attributes
 - Name
 - Value
 - Domain
 - Path
 - Expiry
 - Secure
 - Http only

Interrogation

- Get all cookies from the current session
 - driver.manage().getCookies();
- Get cookie with a given name
 - driver.manage().getCookieNamed(cookieToTest);

Manipulation

- Delete all cookies from the current session
 - driver.manage().deleteAllCookies()
- Delete a specific cookie
 - driver.manage().deleteCookie(TestCookie);
- Delete cookie with a given name
 - driver.manage().deleteCookieNamed(cookieToTest);

CONFIDENTIAL

Manipulation

- Add a specific cookie
 - Cookie cookie = new Cookie("mycookie", "123456");
 - driver.manage().addCookie(cookie);
- Domain attribute is the current document by default

<epam> | confidential

Questions

<epam>

Test Design Agenda

- 1 Data Driven Testing
- Page Object Model

Test Design 1

DATA DRIVEN TESTING

Concept

- Use pre-stored data as input and expected output
- Run your script to get actual output and compare them
- Continue testing with the next set of data

Possible data sources

- Database
- XML file
- Property file
- Etc.

Pros of Data Driven Testing

- Repeatability and reusability
- Separation of test code and data
- Reduction in number of tests

Where to use

- Testing different localizations of a site
 - <testData lang="en" phone="(+36-1) 444 44 99" />
 - <testData lang="hu" phone="06 (40) 49 49 49" />

How to use

- Use JUnitParamsRunner class
 - @RunWith(JUnitParamsRunner.class)
 - public class Testclass { ... }
- Add test parameters
 - @Parameters(method = "testData")
 - public void testCase(String param1, String param2) { ... }

<enam>

Test Design 2

PAGE OBJECT MODEL

Agenda

- New Approach
- @FindBy annotation
- PageFactory class
- Page Flow
- Best practices

New Approach

- Every UI change could cause a lot of test maintenance work
- We have to keep maintenance changes as low as possible
- We minimize the change sensitive automation code

How to do it

- We accept that the application and its elements are bound to change
- We create a new layer which contains change prone data
- This way we can adapt to changes with minimal refactoring cost

Rules

- What describes one page should be in one class
- Use class methods to interact with your page
- This class represents your page in the test code
- Divide complex pages into smaller components called widgets
- Create widgets with the same approach as pages

@FindBy Annotation

- We mark elements with the @FindBy annotation
- FindBy directs Webdriver to locate an element


```
 @FindBy(how = How.ID, using = "i")
 public WebElement routeFrom;
```

- @FindBy(id = "i")public WebElement routeFrom;
- 3. public WebElement i;

<BDAM> CONFIDENTIAL 6

PageFactory Class

- You can instantiate page/widget WebElements using the PageFactory class
- Use static method initElements
- WebElements are evaluated lazily

Example

- PageFactory.initElements(WebDriver driver, java.lang.Class PageObjectClass);
- initElements returns PageObjectClass

<epam> confidential

Page Flow

- We want to describe the logical relationship between pages
- Manipulation methods should reflect these relationships
- We should return a page object class after each method
- Return itself if we stay at the same page (e.g. typing)
- Return next page if we navigate (e.g. submit)

Best practices

- Create base pages to represent common parts
 - E.g. same header, footer, sidebar
- Reuse common widgets in each affected pages
- Use your pages to initiate and confirm the success of navigation
- Put your verification methods inside the page object as well

<₽NAM> CONFIDENTIAL 6

Questions

<epam>

Cucumber agenda

- 1 Understanding Cucumber
- Syntax
- 3 Best practices

Cucumber 1

UNDERSTANDING CUCUMBER

BDD Quick Recap

- BDD is TDD done right
- Encourages communication between business, QA and dev teams
- Driven by business value
- Extends TDD by using natural language understandable for non technical people (Given When Then)
- Test cases can even be created by product owners, business analysts, TPMs.
- Cucumber is the most well known BDD framework.

<BDAM> CONFIDENTIAL 6

Used technologies

<epam> CONFIDENTIAL 70

Pros and Cons

Advantages

- Provides a form of documentation (feature file)
- Focus on functionality, operation and behavior
- Test cases are understandable for non-tech stakeholders common language with business
- New tests are easy to create by reusing exiting steps
- Plays nicely with TDD, BDD

Disadvantages

- More layers for testers
- More time consuming

Cucumber 2

SYNTAX

Feature Files

Feature: A feature would describe the current test script which has to be executed.

Scenario: Scenario describes the steps and expected outcome for a particular test case. **Scenario Outline**: Same scenario can be executed for multiple sets of data using scenario outline. The data is provided by a tabular structure separated by (II).

Given: It specifies the context of the text to be executed.

And: use this keyword when multiple steps are of the same type are required

When: "When" specifies the test action that has to performed

Then: The expected outcome of the test can be represented by "Then"

But: another way to start your step

CONFIDENTIAL

Step Definitions

In the feature file:

```
Given the following animals: cow, horse, sheep
```

Translates to the following code:

```
@Given("the following animals: (.*)")
public void the_following_animals(List<String> animals) {
 //do something terrible
}
```


CONFIDENTIAL
74

Cucumber in Eclipse

Add JARs to your project

Cucumber in Eclipse

Help -> Install New Software

Work with: Cucumber

Basic scenario

```
@basic
Scenario: Create a search between two cities
 Given I open Elvira page
 When I create a search from
 "Székesfehérvár" to "Sopron"
 And I submit the search from
 Then the search result title should
 contain "Székesfehérvár" and "Sopron"
```


<Pan> Confidential 77

Tables scenario

<ensemble confidential 78

Advanced tables scenario

```
Scenario Outline: Create an advanced search between two cities
 Given I open Elvira page
 When I create a search with the following parameters
 | from | <fromCity> |
 l to | <toCity>
 | via | <viaCity>
 And I submit the search from
 Then the search result title should contain the following city names
 | <fromCity> |
 | <toCity> |
 <viaCity> |
@taq1
Examples:
 fromCity | toCity | viaCity
 Szolnok | Debrecen | Hajdúszoboszló |
@tag2
Examples:
 fromCity | toCity | viacity |
 Budapest | Sopron | Tata
```

<₽NAM> CONFIDENTIAL 79

Cucumber 3

BEST PRACTICES

1. Keep a feature file feature specific

2. Use tags (dependencies, test levels, environments)

1. Create independent and deterministic scenarios

2. Don't forget non-happy paths

- 1. Follow the one step one thing rule
- 2. Use nested steps sparsely (calling steps from steps)

<enam>

- 1. Use an object (table) for multiple test data values
 - Helps adding, removing test data
- 2. Use global containers for data used by multiple scenarios
 - Helps fast changes (e.g. passwords, ids)

- 1. Refactor and Reuse Step Definitions
- 2. Look for opportunities to generalize

Questions

<epam>