

AJAX and Performance

Modern applications are not easy to test

AJAX typical workflow


You always need to wait for...


- Page loading
- Element appearance
- Element visibility
- Element disappearance
- Alert or popup dialog
- New window
- Text changes
- Element style changes

WebDriver waits for page loading

- By default page is loaded synchronously
- No need to use waitForPageToLoad

BUT

- Waiting is broken for long polling and some other techniques
- http://code.google.com/p/selenium/issues/detail?i
 d=687#c4

You can avoid waiting manually

```
HtmlUnit
new HtmlUnitDriver() {
 @Override
 protected WebClient modifyWebClient(WebClient client) {
 WebClient noWaitClient = super.modifyWebClient(client);
 noWaitClient.setRefreshHandler(new WaitingRefreshHandler());
 return noWaitClient;
};
 mozilla
 Firefox°
 FirefoxProfile fp = new FirefoxProfile();
 //"fast" before 2.19
 fp.setPreference("webdriver.load.strategy", "unstable");
```

WebDriver works with DOM

```
∃ <body>

 ∃ <div id="container">
 ± <div id="header">

 ∃ <div id="notebook">

 ∃ <div id="tabs">

 ± id="Tab-1" class="tabItem ui-d
 ± id="Tab-5" class="tabItem ui-d
 ⊞ id="Tab-9" class="tabItem ui-6"
 # <div id="icons TabRow">
 </div>
 <div class="clear"></div>

∃ ≺ul id="List-14" class=


⊟ <div id="List-14" c!
</p>

∃ id="Item-79"

 <div class="1
 <div class="0
 <div class="0
 </div>
 d="Column-3" class="column-3"
```

- Everything is dynamic
- Complex unreliable structure
- JavaScript libraries
- Third-party widgets
- Rules are broken sometimes

DOM element workflow


WebDriver is clever enough

```
driver.manage().timeouts()
 .implicitlyWait(10, TimeUnit.SECONDS);
```

- Waiting on browser side
 - Can't stop earlier
 - findElements wait for at least one element
 - May become hidden cause of long tests
- Doesn't work for element presence check
- Works for all findXXX methods transparently

Manual waiting is available

```
private void waitForSuggestions() {
 new WebDriverWait(driver, 30).until(new Predicate<WebDriver>() {
 public boolean apply(WebDriver webDriver) {
 By selector = By.cssSelector(".ac_results");
 return webDriver.findElement(selector).isDisplayed();
 }
 });
}
```


Lots of ready to use wait conditions

```
WebDriverWait wait = new WebDriverWait(driver, 30);
wait.until(presenceOfElementLocated(By.id("foo")));
wait.until(titleIs("title"));
wait.until(titleContains("part"));
wait.until(visibilityOfElementLocated(By.id("foo")));
wait.until(invisibilityOfElementLocated(By.id("foo")));
wait.until(stalenessOf(driver.findElement(By.id("foo"))));
wait.until(textToBePresentInElement(By.id("user"), "text"));
wait.until(frameToBeAvailableAndSwitchToIt("main"));
wait.until(elementToBeClickable(By.id("foo")));
```

FluentWait for tuned configuration

Hope you don't use Alerts...

- UnhandledAlertException may break each test
- No more 'hung forever' mode on alerts
- driver.switchTo().alert() waits 2 seconds in Firefox
- alertIsPresent method in ExpectedCondition


Windows are not so simple

- Use driver.getWindowHandles() to store all windows before action
- Wait until list of windows is changed
- Use driver.switchTo().window(handle) to switch
- But not so quick ☺ :
 http://code.google.com/p/selenium/issues/detail?i
 d=2764
- And don't forget to return back when window is closed

You need to fire 'AJAX' event

- Text typing
- Slow typing
- Key press/up/down
- Key combinations
- Mouse move/over/up
- Left or right click
- Drag and drop
- Double click
- Focus


WebDriver has some syntax sugar

```
Select country = new Select(driver.findElement(By.id("country")));
country.selectByValue("US");
country.selectByIndex(3);
country.selectByVisibleText("United States");
if (country.isMultiple()) {
 List<WebElement> options = country.getAllSelectedOptions();
 options.get(4).click();
}
```

Mouse operations

- You can click on any VISIBLE element
- OS events are emulated
- DOM events are processed as always
- Click is performed in the center of element area
- Auto scrolling is performed for click, but not reliable ©

Keyboard operations

- You can type on any VISIBLE element
- OS events are emulated
- DOM events are processed as always
- Every key is typed separately, so keyDown/keyUp/keyPress are fired for each key

```
FirefoxProfile p = new FirefoxProfile();
p.setEnableNativeEvents(false);
```


Want to speedup?


- Ctrl-A/Ctrl-C/Ctrl-V work well for large text
- JavaScript code to change element value directly
- For file inputs will work quickly by default

Actions for experts

- moveToElement
- contextClick
- clickAndHold
- release
- dragAndDrop
- moveToElement
- moveByOffset
- dragAndDropBy

- keyUp
- keyDown


AJAX testing principles

- Workflow:
 - Try to understand what action is needed to start
 - Fire it as directly as possible
 - Try to understand what changed from end user perspective
 - Wait for these changes
 - Assert expected state


- Advices
 - Don't use pauses and sleeping
 - Take a look at AjaxElementLocator for PageObject pattern
 - Use DOM viewers to understand page structure

Performance tips


Tip #1: Data independent tests

- Most dependencies are data related
- Dependent tests = no parallel execution
- Data should be test specific with no reuse
- Use small focused datasets


Test data generation techniques

- Use Registry with counter to generate unique data
- Fill database with large amount of data and use reservation
- Use database sharding on application side
- Shard data by unique key (user name, email, etc.) and insert data sets with DbUnit

Tip #2: Atomic focused tests

- Small test has clear goal and easy to understand
- Easy to divide in suites
- Flexible running in multiple stages
- Report failures are easier to understand
- Run quickly so higher level of parallelization


Tip #3: Test only functionality

- Don't pay attention on design and content
- Simplify everything except functionality under test
- Run complex tests in reliable browsers


Tip #4: Generate application state

- Insert data directly in data storage
- Don't use complex UI to generate state
- Use small isolated datasets and simple tools


Tip #5: Test widgets in isolation

- Create unit tests for JavaScript code
- Load widget on empty page and test it well
- Try to use reliable widgets library


Tip #6: Isolate all third-parties

- Use quick fake email server
- Mock all external services
- Switch all third-party components in quick predictable mode
- Run everything locally


Use HTTP proxy for texts

- Blacklist external resources (Facebook, Twitter, Ads, etc.)
- Cache images and other nonfunctional resources
- Collect HTTP traffic for analysis (404, redirects, loading time, etc.)
- Speedup page loading


Tip #7: Use smart waiting

- Every delay is multiplied by number of tests
- Don't use speed and pauses at all
- Use implicit waits carefully
- Always think about the worst scenario and set good timeouts


Please Wait

Por favor espere Просьба подождать Xin Vui Lòng Chờ

請等候

Tip #8: Monitor your tests

- Use CI server to gather time metrics
- Check trends to select slow tests
- Spend some time to improve them regularly
- Set max allowed tests execution time and try to archive it


Questions & Answers

