

2.– 5. September 2013
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Geister, Gurken und Halbmetalle

Tools für Web-UI-Acceptance-Tests

Malte Clasen

<http://malteclasen.de>

Folien und Code

Problem: Spezifikation

- typischer Fall: Mündliche Überlieferung

Beispiel: Rezept-Ansicht

Streuselkuchen

Foto von Malte

Zubereitung

Teig

Mehl in eine Schüssel geben und eine Kühle hineindrücken. Zucker, Hefe und *lauwarmen* Soja-Reis-Drink hineingeben. Mit einem Küchentuch zudecken und 15 Minuten lang gehen lassen. Margarine zerlassen und ebenfalls in die Kühle geben. Von innenheraus mit dem restlichen Mehl verkneten. Nochmals 15 Minuten lang zugedeckt gehen lassen. Auf einem mit Backpapier ausgelegten Blech ausrollen und wieder 15 Minuten lang gehen lassen.

Streusel

Mehl, Zucker und Zimt vermischen, Margarine zerlassen und alles verkneten. Streusel auf dem ausgerollten, gegangenen Teig **gleichmäßig** verteilen und ca. 20 Minuten bei 180°C Umluft backen.

bearbeiten

Kategorien

- Kuchen und Torten
- Kleingebäck

Zutaten

Teig

400 g	Mehl
75 g	Margarine
75 g	Zucker
150 ml	Soja-Reis-Drink
1 Pk	Hefe, trocken
1 Pk	Vanillezucker
	Salz

Streusel

300 g	Mehl
175 g	Margarine
300 g	Zucker
	Zimt

Beispiel: Rezept-Editor

Streuselkuchen

Foto von Malte

Zubereitung

Teig

Mehl in eine Schüssel geben und eine Kühle hineindrücken. Zucker, Hefe und *lauwarmen* Soja-Reis-Drink hineingeben. Mit einem Küchentuch zudecken und 15 Minuten lang gehen lassen. Margarine zerlassen und ebenfalls in die Kühle geben. Von innenheraus mit dem restlichen Mehl verkneten. Nochmals 15 Minuten lang zugedeckt gehen lassen. Auf einem mit Backpapier ausgelegten Blech ausrollen und wieder 15 Minuten lang gehen lassen.

Streusel

Mehl, Zucker und Zimt vermischen, Margarine zerlassen und alles verkneten. Streusel auf dem ausgerollten, gegangenen Teig **gleichmäßig** verteilen und ca. 20 Minuten bei 180°C Umluft backen.

vorschau

Kategorien

- Kuchen und Torten
- Kleingebäck
-

Zutaten

Teig

400	g	Mehl
75	g	Margarine
75	g	Zucker
150	ml	Soja-Reis-Drink
1	Pk	Hefe, trocken
1	Pk	Vanillezucker
		Salz

Streusel

300	g	Mehl
175	g	Margarine
300	g	Zucker
		Zimt

Demo: Rezept-Editor

Problem: Was passiert wenn...

- ...mehr als drei Kategorien hinzugefügt werden sollen?
(Layout-Begrenzung)
- ...eine Menge ohne Zutat eingegeben wird?
(ungültige Daten)
- ...der Titel einer Komponente geändert wird?
(interaktive Aktualisierung)
- ...

Flow

Foto: Charles J Sharp; licensed under the Creative Commons Attribution 2.5 Generic license; <http://commons.wikimedia.org/wiki/File:South-Goodwin.jpg>

Flow-Voraussetzungen

Idee: Wenn-Dann-Liste

- „Wenn ich mehr als drei Kategorien eingeben will, müssen da eben mehr Felder hin.“
- Problem: Woran erkennt man den Willen?

deutliche Ziele
(unmittelbare
Rückmeldung)

konkretisierte Wenn-Dann-Liste

- nur tatsächliche Handlungen erfassen
- nur tatsächliche Ergebnisse prüfen

Beispiel: Kategorien

- „Wenn ich alle Kategorie-Felder ausgefüllt habe, soll ein zusätzliches leeres erscheinen.“
- „Wenn ich ein Feld leere, dann soll es verschwinden.“
- ...

Problem: Automatisiert Testen

- automatischer Abgleich von natürlichsprachiger Spezifikation und Produkt nicht trivial

deutliche Ziele
(*unmittelbare*
Rückmeldung)

formalisierte Wenn-Dann-Liste: Gherkin

Scenario: Dynamically Add Category Fields

Given I am on the "*Streuselkuchen*" recipe page

And I am in edit mode

When I click on the empty category field

And I type "*Blechkuchen*"

Then there should be 4 category fields

And there should be an empty category field

- in vielen Sprachen verfügbar
- für alle lesbar, aber praktisch nur für Programmierer schreibbar

Implementierung

```
[When(@"I type ""(.*)""")]  
public void WhenIType(string text)  
{  
 CurrentElement.SendKeys(text);  
}
```

Gherkin-Compiler

- Ruby: Cucumber
<http://cukes.info/>
- Java: Cucumber-JVM
<https://github.com/cucumber/cucumber-jvm>
- .net: SpecFlow
<http://www.specflow.org/specflownew/>

Demo: SpecFlow

Problem: Prozess

- Spezifikation sollte vor Implementierung existieren.
- Test könnte prinzipiell vor Implementierung existieren. Ist das sinnvoll?

Ansatz: Behavior-Driven Development

Problem: Detailgrad bei Tests

```
[When(@"I click on the first preparation text")]  
public void  
WhenIClickOnTheFirstPreparationComponentText()  
{  
 CurrentElement = FindDisplayed(By.XPath(  
 "//form[@id='RecipeEditor']// ↵  
 h2[.='Zubereitung']/following-sibling::h3[1]/ ↵  
 following-sibling::div ↵  
 [@contenteditable='true'][1]"));  
 CurrentElement.Click();  
}
```

Ansatz: Abstraktion

- mögliche Lösung: Abstraktion über HTML-Ausgabe
- Problem: Wird nur für Acceptance-Tests benötigt, dafür oft zu schwergewichtig

Ansatz: Platzhalter-Tests

- Fake-Test-Driven:

```
[When(@"I click on the first preparation text")]  
public void  
WhenIClickOnTheFirstPreparationComponentText()  
{  
 Assert.Fail();  
}
```

Motivation

- Entwicklung erfolgt auf Unit-Test-Ebene
- formalisierte Spezifikation als Ziel ausreichend
- HTML-Interface profitiert nur bedingt von TDD, Ziel sind Designer und Suchmaschinen

Tools: Test-Framework

- Java
 - JUnit, <http://junit.org/>
 - TestNG, <http://testng.org/doc/>
- .net
 - MSTest
 - NUnit, <http://www.nunit.org/>
 - xUnit.net, <http://xunit.codeplex.com/>

Tools: Kontinuierliche Tests

- Java: Infinittest
<http://infinittest.github.io/>
- .net: NCrunch
<http://www.ncrunch.net/>

deutliche Ziele
(unmittelbare
Rückmeldung)

Demo: NCrunch

Problem: Test-Implementierung

- Wie lässt sich prüfen, ob eine Web-Anwendung der Spezifikation entspricht?

Ansatz: Browser-Fernsteuerung

- Spezifikation aus Anwender-Sicht geschrieben
- Anwender interagieren mit Browser
- → Test sollte Spezifikation mit Browser prüfen

Tools: Browser-Fernsteuerung

- Selenium
<http://docs.seleniumhq.org/>
- unterstützt gängige Desktop-Browser
 - Firefox
 - Chrome
 - Internet Explorer

Navigation

```
[Given(@"I am on the homepage")]  
public void GivenIAmOnTheHomepage()  
{  
 Web.Navigate().GoToUrl(WebUiContext.RootUrl);  
 WebUiContext.CatchLog();  
}
```

JavaScript injizieren

```
public void CatchLog()
{

_driver.ExecuteScript(@"console.defaultLog=console.log;
console.log=function(msg){console.defaultLog(msg);
console.logFile+=msg+'\n';};");
}

public string Log
{
 get { return (string)_driver.ExecuteScript(
 @"return console.logFile;"); }
}
```

Mausklicks

```
[When(@"I follow the ""(.*)"" link")]  
public void WhenIFollowTheLink(string linkText)  
{  
 Web.FindElementByLinkText(linkText).Click();  
}
```


Tastatureingaben

```
[When(@"I type ""(.*)""")]  
public void WhenIType(string text)  
{  
 CurrentElement.SendKeys(text);  
}
```

Abfragen des DOM über XPath

```
[Then(@"there should be the component ""(.*)""")]  
public void ThenThereShouldBeTheComponent(string  
title)  
{  
 EnsureIsInViewOrPreview();  
 Web.FindElements(By.XPath(ViewXPathPrefix +  
 "//h3"))  
 .Should().Contain(e => e.Text == title);  
}
```

Code-Sharing für View und Editor

```
private string ViewXPathPrefix
{
 get
 {
 EnsureIsInViewOrPreview();
 return IsInView
 ? "//div[@id='Recipe']"
 : "//form[@id='RecipeEditor']";
 }
}
```

Beispiel: Rezept-Abfrage

And the component "*Teig*" should contain 400 g Mehl

Zutaten

Teig

400 g	Mehl
75 g	Margarine
75 g	Zucker
150 ml	Soja-Reis-Drink
1 Pk	Hefe, trocken
1 Pk	Vanillezucker
	Salz

```
<h2>Zutaten</h2>
<h3>Teig</h3>
<table class="table table-condensed">
  <tbody>
 <tr class="ingredient">
 <td class="amount">400</td>
 <td class="unit">g</td>
 <td class="name">
 <a href="/Mehl">Mehl</a> </td>
 </tr>
  </tbody>
</table>
```

Beispiel: Rezept-Abfrage, Code

```
[Then(@"the component ""(.*)"" should contain (.*) (.*) (.*)")]
public void ThenTheComponentShouldContain(string component,
 float amount, string unit, string ingredientName)
{
 var classFilter = IsInView ? ""
 : string.Format("[contains(@class, '{0}')]");
 Web.FindElements(By.XPath( string.Format(ViewXPathPrefix +
 "//h2[.='Zutaten']/following-sibling::h3[.='{0}']/" +
 "following-sibling::table{4}//tr[td[1][.='{1}']" +
 " and td[2][.='{2}'] and td[3][.='{3}']]",
 component, amount, unit, ingredientName, classFilter)))
 .Should().NotBeEmpty();
}
```

XPath-Ausdrücke

- konkrete Elemente:
FireBug: Inspect Element, Copy XPath
- parametrisierte Ausdrücke: Debugger

The screenshot shows a Visual Studio window with a C# test method in `RecipeEditor.Tests.RecipeViewerSteps`. The method `ThenTheComponentShouldContain` is highlighted, showing an XPath expression used to find table rows containing ingredients. The XPath is: `string.Format(ViewXPathPrefix + "//h2[.='Zutaten']/following-sibling::h3[.='{0}']/following-sibling::table{4}//tr[td[.='{0}']])`.

The Watch 1 window shows the result of `Web.FindElements`, which is a `System.Collections.Generic.IEnumerable<OpenQA.Selenium.Remote.RemoteWebElement>` with a count of 1. The single element is expanded to show its properties:

Name	Value	Type
Web.FindElements(By.XPath(string.Format(ViewXPathPrefix + "//h2[.='Zutaten']/following-sibling::h3[.='{0}']/following-sibling::table{4}//tr[td[.='{0}']]))	Count = 1	System.Collections.Generic.IEnumerable<OpenQA.Selenium.Remote.RemoteWebElement>
[0]	{OpenQA.Selenium.Remote.RemoteWebElement}	OpenQA.Selenium.Remote.RemoteWebElement
[OpenQA.Selenium.Remote.RemoteWebElement]	{OpenQA.Selenium.Remote.RemoteWebElement}	OpenQA.Selenium.Remote.RemoteWebElement
Displayed	true	bool
Enabled	true	bool
Location	{X = 20 Y = 1024}	System.Drawing.Point
Selected	True	bool
Size	{Width = 360 Height = 29}	System.Drawing.Size
TagName	"tr"	string
Text	"400 g Mehl"	string
Raw View		

Praxis: Chrome-Ausführung

RecipeEditor - Microsoft Visual Studio

```

C:\Users\malte.clasen\Documents\Projects\KnockoutEditor\RecipeEditor\RecipeEditor
Started ChromeDriver
port=53275
version=23.0.1240.0
log=C:\Users\malte.clasen\Documents\Projects\KnockoutEditor\RecipeEditor\RecipeEditor.Tests\bin\Debug\Chrome\chromedriver.log
[8584:8680:0513/215158:ERROR:shell_integration_win.cc(197)] Chrome could not be set as default browser.
[8584:8716:0513/215158:ERROR:accelerated_surface_win.cc(208)] Resetting D3D device
[8584:8680:0513/215203:ERROR:textfield.h(156)] NOT IMPLEMENTED
 
```

Output

```

1>----- Build started: Project: RecipeEditor, Configuration: Debug Any CPU -----
1> RecipeEditor -> C:\Users\malte.clasen\Documents\Projects\KnockoutEditor\RecipeEditor\RecipeEditor
2>----- Build started: Project: RecipeEditor.Tests, Configuration: Debug Chrome Any CPU -----
2> RecipeEditor.Tests -> C:\Users\malte.clasen\Documents\Projects\KnockoutEditor\RecipeEditor\RecipeEditor.Tests
----- Build: 2 succeeded, 0 failed, 0 up-to-date, 0 skipped -----
 
```


Streuselkuchen

Knockout Editor Demo

Streuselkuchen

Foto von Malte

Zubereitung

Teig

Mehl in eine Schüssel geben und eine Kühle hineindrücken. Zucker, Hefe und *lauwarmen* Soja-Reis-Drink hineingeben. Mit einem Küchentuch zudecken und 15 Minuten lang gehen lassen. Margarine zerlassen und ebenfalls in die Kühle geben. Von innenheraus mit dem restlichen Mehl verkneten. Nochmals 15 Minuten lang zugedeckt gehen lassen. Auf einem mit Backpapier ausgelegten Blech ausrollen und wieder 15 Minuten lang gehen lassen.

Streusel

Mehl, Zucker und Zimt vermischen. Margarine zerlassen und alles verkneten. Streusel auf dem ausgerollten, gegangenen Teig **gleichmäßig** verteilen und ca. 20 Minuten bei 160°C Umluft backen.

bearbeiten

Kategorien

- Kuchen und Torten
- Kleingebäck

Zutaten

Teig

400 g	Mehl
75 g	Margarine
75 g	Zucker
150 ml	Soja-Reis-Drink
1 Pk	Hefe, trocken
1 Pk	Vanillezucker
	Salz

Streusel

300 g	Mehl
175 g	Margarine
300 g	Zucker
	Zimt

Demo: Chrome via Selenium

Problem: Browser-Fenster

- Browser-Fenster erfordert einen Desktop:
Problem auf Continuous-Integration-Servern
- Browser-Fenster poppt auf:
Stört ungemein bei kontinuierlichem Testen

Ansatz: Headless Browser

- Wenn der Browser sowieso ferngesteuert wird, braucht er eigentlich kein Fenster

Tool: PhantomJS

- Selenium-kompatibel
- nah an Chrome und Safari
- schnell (kein Rendering)

Praxis: PhantomJS


```
C:\Users\malte.clasen\Documents\Projects\KnockoutEditor\RecipeEditor\Recip... - [X]
PhantomJS is launching GhostDriver...
[INFO - 2013-05-14T16:03:21.904Z] GhostDriver - Main - running on port 59504
[INFO - 2013-05-14T16:03:22.660Z] Session [cd708be0-bcaf-11e2-b59e-45eeb04f20ec] - CONSTRUCTOR - Desired Capabilities: {"browserName":"phantomjs","version":"","platform":"ANY"}
[INFO - 2013-05-14T16:03:22.670Z] Session [cd708be0-bcaf-11e2-b59e-45eeb04f20ec] - CONSTRUCTOR - Negotiated Capabilities: {"browserName":"phantomjs","version":"1.9.0","driverName":"ghostdriver","driverVersion":"1.0.3","platform":"windows-8-32bit","javascriptEnabled":true,"takesScreenshot":true,"handlesAlerts":false,"databaseEnabled":false,"locationContextEnabled":false,"applicationCacheEnabled":false,"browserConnectionEnabled":false,"cssSelectorsEnabled":true,"webStorageEnabled":false,"rotatable":false,"acceptSslCerts":false,"nativeEvents":true,"proxy":{"proxyType":"direct"}}
[INFO - 2013-05-14T16:03:22.709Z] SessionManagerReqHand - _postNewSessionCommand - New Session Created: cd708be0-bcaf-11e2-b59e-45eeb04f20ec
```

Demo: PhantomJS via Selenium

Set Up, Tear Down: Komponenten

- Server
- Web Driver

Set Up, Tear Down: Lebenszyklus

- pro Feature
- pro Scenario

Erfahrung: Spezifikationsproblem

-

- Auftraggeber möchte sich nicht festlegen
 - Entwickler denken sich etwas aus
 - Sauber getestete Software, die hervorragend das tut, was niemand braucht
 - Overhead für die Acceptance-Tests reduzieren die Bereitschaft für Änderungen

Erfahrung: Spezifikationsproblem

BDD funktioniert nur, wenn
sich jemand von der
Auftragsseite darauf einlässt

Zusammenfassung

- Behavior Driven Development mit Gherkin
- Tools:
 - Cucumber, Cucumber-JVM, Specflow
 - Selenium
 - PhantomJS
- Interaktion:
 - Selenium-API
 - XPath
 - JavaScript
- Folien, Code: <http://malteclassen.de/blog>
- Beratung, Training: info@malteclassen.de

2.– 5. September 2013
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Vielen Dank!

Malte Clasen

<http://malteclasen.de>