Automated Web Testing with Selenium

Erik Doernenburg
ThoughtWorks

Agenda

- What is Selenium?
- Writing Maintainable Tests

What is Selenium?

- Test tool for web applications
- Runs in any mainstream browser
- Supports tests in many languages
 - Selenese (pure HTML, no backend required)
 - Java, C#, Perl, Python, Ruby
- Record/playback (Selenium IDE)
- Open Source with corporate backing
- · Lives at selenium.openqa.org

Demo

- Record a test in Selenium IDE
- Show same test written in Java

Java Test example

Java SetUp/TearDown example

```
public void setUp() throws Exception
{
 selenium = new DefaultSelenium(
 "localhost", 4444, "*chrome",
 "http://www.google.com");
 selenium.start();
}

public void tearDown() throws Exception
{
 selenium.stop();
}
```

A few Selenese commands

click	getHtmlSource	isVisible
close	getTitle	keyPress
createCookie	getValue	mouseOver
dragdrop	goBack	open
fireEvent	isElementPresent	refresh
getEval	isTextPresent	type

Element locators

• ID: id=foo selenium.click("btnG");

• Name: name=foo

• First ID, then name: identifier=foo

• DOM: document.forms['myform'].myDropdown

• XPath: xpath=//table[@id='table1']//tr[4]/td[2]

• Link Text: link=sometext

CSS Selector: css=a[href="#id3"]

• Sensible defaults, e.g. xpath if starts with //

How Selenium works 5) Request is proxied through **JUnit** Test The Selenium Server Internets Ruby 1) HTTP GET Test 4) GET/POST 2) Launches... 3) Requests next goes through proxy command nUnit Test Firefox, IE, Opera, etc perl Test

Agenda

- What is Selenium?
- Writing Maintainable Tests

Standard end-user black-box test

- 1. Login as administrator
- 2. Create a user
- 3. Log out
- 4. Login as that user
- 5. Create a folder
- 6. Create a thingy in that folder
- 7. Search for that thingy in the search box
- 8. Make sure your thingy shows up on the search results page

Fragile Automated Tests

- Exercising irrelevant features
 - Logging in/Logging out
 - Creating a folder
 - Creating a thingy
- If the UI for any one of those features changes, your search test fails

Know when to record tests

- Recorded tests reuse no code
- "Record & Tweak" vs. "Fire and Forget"
- Slight change in folder creator page means all of those tests have to be re-recorded from scratch
- Use the recorder to create reusable code

Unit testing vs. Integration testing

- Selenium tests are integration tests
 - Functional/Acceptance/User/Compatibility
- Unit tests verify a unit in isolation
 - If FooTest.java fails, the bug must be in Foo.java
 - Cannot fail due to browser incompatibilities
 - Must be completely isolated from each other
- Integration tests verify that units work together
 - Requires testing multiple configurations (browsers)
 - Tend to build on the side-effects of earlier tests

Presentation Model

- Create a layer of classes that mimic the UI
 - a field for every text box, etc.
 - a method for every button
- Test the application flow using this model
 - Can use normal unit test framework
 - · Insulated from design changes
- Use Selenium to check wiring and browser compatibility

Create abstractions

- Tests can use all language features
 - extract method, inheritance, ...

```
public void testSearchForThingy()
{
 createTestUserAndLogin();
 createThingyInFolder("Foo", "Test Folder");
 searchForThingy("Foo");
 assertTrue(isPresentInResultList("Foo"));
}
```

· Re-use makes tests less fragile

Use your code directly

Prepare your search tests using model API

```
FolderBean fb = new FolderBean();
fb.setParent(FolderBean.ROOT);
fb.setName("foo");
fb.createNewFolder(); // adds a folder to the DB

selenium.open("/search");
selenium.type("query", "foo");
selenium.click("search");
assertTrue(selenium.isTextPresent("foo found");
```

 Your tests and web app are written in same language...

A class per test vs. A class per page

- Do create a class for each test
 - this inherits from TestCase
 - · contains the 'flow' of the test
- If the same pages are used by multiple tests
 - · create a separate hierarchy of classes, one per page
 - inject the test into the page to access Selenium

```
public void testWorkflow() {
 WelcomePage welcomePage = new WelcomePage(this);
 welcomePage.selectDailyView();
 DailyView dailyView = new DailyView(this);
 dailyView.selectLocation("LDN");
 dailyView.clickOk();
```

JUnit vs. TestNG

- JUnit is "opinionated sof
 - Dependencies between tes
 - Separate tests are testing
 - · Everything gets torn down
 - Constantly starting/stoppi
- TestNG has dependsOn?

```
public void setUp() {
 log("setup");
}
public void testFoo() {
 log("foo");
}
public void testBar() {
 log("bar");
}
public void tearDown() {
 log("teardown");
}

> setup foo teardown
setup bar teardown
```

Summary

- · Use Selenium when it makes sense
 - when you want to reproduce a user's interaction with your application in a real web browser
 - when you depend on the browser (AJAX)
- · Do consider presentation model and HTTPUnit
- Use Selenium for Integration Testing
- Use Selenium in your development environment
- Use the features offered by your language