

Outils d'automatisation de tests d'interfaces Web

David GERBAULT

Ingénieurs 2000
Xposé 2010-2011

1

WEBOGRAPHIE

<http://seleniumhq.org/>

<http://www.clever-age.com/>

<http://watir.com/>

Pourquoi ce sujet?

PLAN

1. Présentation
2. Selenium
3. Watir
4. Conclusion

CONSTAT !

Souvent : tests du Contrôleur (code)

Rarement : tests de la Vue (Interface Web)

OBJECTIF

Simuler l'interaction de(s) l'utilisateur(s)
au travers de tests fonctionnels

LES TESTS...

Automatisation de tests

Selenium / CubicTest / Watir / AutoIT / Canoo / WebTest

~~Gestion des tests~~

Selenium / Outils borland / Salome / TestLink / Fitnessse / Outil HP / Twist

~~Tests de charge~~

Grinder / OpenSta / JMeter

~~Model Checking~~

NModel / Smart testing / MaTeLo

Qu'est ce que c'est ? : Vérification algorithmique d'un modèle donné, du système lui-même ou d'une abstraction du système, pour savoir si il satisfait une spécification, souvent formulée en termes de logique temporelle.

= => Curieux? **Google it !**

QUI ?

Analystes programmeur

Conformité des développements par rapport aux besoins exprimés

Développeurs et équipes d'assurance qualité

Valider le bon fonctionnement de l'application et le passage en production.

QUAND ?

Le test doit être joué plus d'une fois.

&

Le test peut être automatisé de bout en bout.

COMMENT?

1. Lecture des besoins & spécifications.
2. Définition du périmètre de test.
3. Rédaction des cas de tests.
4. Enregistrement des tests dans l'outil.
5. Exécution des tests.

CONSÉQUENCES?

- Tests de non régressions fréquents
- Retour rapide aux développeurs pendant la phase de développement
- Cas de tests « illimités »
- Rapports personnalisés
- Convient aux développements Agile et d'eXtreme Programming
- Documentation rigoureuse des cas de tests
- Suppression des erreurs des tests manuels

INTÉGRATION CONTINUE

Ecrire des tests dans le format voulu et adapté à l'outil d'intégration continue.

Exemple

Selenium – Java (JUnit) – Eclipse – Hudson

Exemple avec ant + Selenium + Hudson

<http://www.clever-age.com/veille/blog/integration-pas-a-pas-de-tests-selenium-dans-hudson.html>

PROBLÈMATIQUES

Ce qu'il faut tester

- Contenus
- Liens
- Fonctions
- Éléments dynamiques
- Ajax

Résultats

- Assert vs Verify
- AssertTextPresent vs AssertElementPresent vs AssertText

Localisation

- ID, name attribute, Xpath statement, Document Object Model
- Findbugs
- Objets dynamiques
- AJAX (attente d'éléments)

SELENIUM

SELENIUM

Distribué par OpenQA

licence libre Apache 2.0

8 logiciels : <http://seleniumhq.org/projects/>

<http://code.google.com/p/selenium/>

SELENIUM IDE

IDE-DemoBase - Selenium IDE 1.0.10

Fichier Édition Options ?

Base URL

Rapide Lent

Cas de test

IDE-DemoB...

Commande	Cible	Valeur
open	/	
type	q	Dominique Revuz et Etienne Duris
click	btnG	
waitForPageToLoad		5000
assertTextPresent	igm.univ-mlv.fr/~dr	
assertTextPresent	igm.univ-mlv.fr/~duris	
assertTextPresent	Ingénieurs 2000	

Commande

Cible

Valeur

Succès : 1
Échecs : 1

Log **Référence** UI-Element Combinaison

Log Référence UI-Element Combinaison Info Vider

```
[info] Executing: |open | / |
[info] Executing: |type | q | Dominique Revuz et Etienne Duris |
[info] Executing: |click | btnG | |
[info] Executing: |waitForPageToLoad | | 50000 |
[info] Executing: |assertTextPresent | igm.univ-mlv.fr/~dr | |
[info] Executing: |assertTextPresent | igm.univ-mlv.fr/~duris | |
[error] false
```

SELENIUM IDE

The screenshot shows the Selenium IDE 1.0.10 interface. The title bar reads "IDE-DemoBase - Selenium IDE 1.0.10". The menu bar includes "Fichier", "Édition", "Options", and "?". The "Base URL" is set to "http://www.google.fr/". The speed control is set to "Rapide" (Fast) with a slider. The main area is split into "Table" and "Source" views. The "Table" view shows a test case with the following steps:

Step	Command	Value
1	open	
2	type	q
3	click	btnG
4	waitForPageToLoad	5000
5	assertTextPresent	iam.univ.mly.fr/~drc/

The "Source" view shows the corresponding Selenium WebDriver code for these steps:

```
<tr>
  <td>open</td>
</tr>
<tr>
  <td>type</td>
  <td>q</td>
  <td>Dominique Revuz et Etienne Duris</td>
</tr>
<tr>
  <td>click</td>
  <td>btnG</td>
  <td></td>
</tr>
<tr>
  <td>waitForPageToLoad</td>
  <td></td>
  <td>5000</td>
</tr>
<tr>
  <td>assertTextPresent</td>
  <td>iam.univ.mly.fr/~drc/</td>
```

At the bottom, the "Log" tab is active, showing the command "type(locator, value)".

SELENIUM IDE

SELENIUM IDE

The screenshot displays the Selenium IDE 1.0.10 interface. The main window is titled "IDE-DemoBase - Selenium IDE 1.0.10". The menu bar includes "Fichier", "Édition", "Options", and "?". The "Base URL" is set to "http://www.google.fr/". The interface is divided into several sections:

- Left Panel:** "Cas de test" (Test Cases) showing "IDE-DemoB...".
- Table/Source:** The "Source" tab is active, displaying the following Java code:

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

@Test
public void testIDE-DemoBase() throws Exception {
 selenium.open("/");
 selenium.type("q", "Dominique Revuz et Etienne Duris");
 selenium.click("btnG");
 selenium.waitForPageToLoad("");
 assertTrue(selenium.isTextPresent("igm.univ-mlv.fr/~dr"));
 assertTrue(selenium.isTextPresent("igm.univ-mlv.fr/~duris"));
 assertTrue(selenium.isTextPresent("Ingénieurs 2000"));
}

@After
public void tearDown() throws Exception {
 selenium.stop();
}
```
- Bottom Panel:** A "Log" section with tabs for "Référence", "UI-Element", and "Combinaison". The "Référence" tab is selected, showing the command "type(locator, value)".

At the bottom left, there is a summary of test results: "Succès : 1" (Successes: 1) and "Échecs : 1" (Failures: 1).

SELENIUM IDE

Sélection intelligente des champs

Commande type

Cible login_username

Valeur

login_username	name
//input[@name='login_username']	xpath:attributes
document.forms[0].elements[0]	dom:index
UI-Element //input	xpath:position

Commande clickAndWait

Cible //input[@value='Accès Messagerie']

Valeur

//input[@value='Accès Messagerie']	xpath:attributes
document.forms[0].elements[4]	dom:index
//center/input	xpath:position

SELENIUM IDE

Démonstration

SELENIUM IDE

Bilan selenium IDE

Enregistrement / Lecture des tests

3 Méthodes de constructions de tests

- Enregistrement
- Ajout de vérifications (assert)
- Edition

SELENIUM IDE

Debug / Point d'arrêt

Sauvegarder/Exporter

HTML, Java, Php, Perl, Python, C#...

Plugins

SELENIUM CORE

Framework d'exécution de tests DHTML

Moteur de

- Selenium IDE
- Selenium Remote Control

Déploiement possible sur serveur d'application

SELENIUM REMOTE CONTROL

Selenium IDE+ Core

SELENIUM REMOTE CONTROL

SELENIUM REMOTE CONTROL

Windows, Linux, or Mac (as appropriate)...

SELENIUM REMOTE CONTROL

- Condition / Itérations
- Dépendance de cas de test
- Historisation des résultats des tests (Framework)
- Gestion des erreurs
- Re-exécution des tests qui ont échoué
- Capture d'écran des tests qui ont échoués
- Tests de Base de Données

SELENIUM REMOTE CONTROL

C#

```
using System;
using System.Text;
using System.Text.RegularExpressions;
using System.Threading;
using NUnit.Framework;
using Selenium;

namespace SeleniumTests
{
 [TestFixture]
 public class NewTest
 {
 private ISelenium selenium;
 private StringBuilder verificationErrors;

 [SetUp]
 public void SetupTest()
 {
 selenium = new DefaultSelenium("localhost", 4444, "*firefox", "http://www.google.com");
 selenium.Start();
 verificationErrors = new StringBuilder();
 }

 [TearDown]
 public void TeardownTest()
 {
 try
 {
 selenium.Stop();
 }
 catch (Exception)
 {
 // Ignore errors if unable to close the browser
 }
 Assert.AreEqual("", verificationErrors.ToString());
 }

 [Test]
 public void TheNewTest()
 {
 selenium.Open("/");
 selenium.Type("q", "selenium rc");
 selenium.Click("btnG");
 selenium.WaitForPageToLoad("30000");
 Assert.AreEqual("selenium rc - Google Search", selenium.GetTitle());
 }
 }
}
```

2. Selenium

```
/** Add JUnit framework to your classpath if not already there
 * for this example to work
 */
package com.example.tests;

import com.thoughtworks.selenium.*;
import java.util.regex.Pattern;

public class NewTest extends SeleneseTestCase {
 public void setUp() throws Exception {
 setUp("http://www.google.com/", "*firefox");
 }
 public void testNew() throws Exception {
 selenium.open("/");
 selenium.type("q", "selenium rc");
 selenium.click("btnG");
 selenium.waitForPageToLoad("30000");
 assertTrue(selenium.isTextPresent("Results * for selenium rc"));
 }
}
```

```
/** Add JUnit framework to your classpath if not already there
 * for this example to work
 */
package com.example.tests;

import com.thoughtworks.selenium.*;
import java.util.regex.Pattern;

public class NewTest extends SeleneseTestCase {
 public void setUp() throws Exception {
 setUp("http://www.google.com/", "*firefox");
 }
 public void testNew() throws Exception {
 selenium.open("/");
 selenium.type("q", "selenium rc");
 selenium.click("btnG");
 selenium.waitForPageToLoad("30000");
 assertTrue(selenium.isTextPresent("Results * for selenium rc"));
 }
}
```

```
<?php

require_once 'PHPUnit/Extensions/SeleniumTestCase.php';

class Example extends PHPUnit_Extensions_SeleniumTestCase
{
 function setUp()
 {
 $this->setBrowser("*firefox");
 $this->setBrowserUrl("http://www.google.com/");
 }

 function testMyTestCase()
 {
 $this->open("/");
 $this->type("q", "selenium rc");
 $this->click("btnG");
 $this->waitForPageToLoad("30000");
 $this->assertTrue($this->isTextPresent("Results * for selenium rc"));
 }
}
?>
```

```
from selenium import selenium
import unittest, time, re

class NewTest(unittest.TestCase):
 def setUp(self):
 self.verifcationErrors = []
 self.selenium = selenium("localhost", 4444, "*firefox",
 "http://www.google.com/")
 self.selenium.start()

 def test_new(self):
 sel = self.selenium
 sel.open("/")
 sel.type("q", "selenium rc")
 sel.click("btnG")
 sel.wait_for_page_to_load("30000")
 self.failUnless(sel.is_text_present("Results * for selenium rc"))

 def tearDown(self):
 self.selenium.stop()
 self.assertEqual([], self.verifcationErrors)
```

```
require "selenium"
require "test/unit"

class NewTest < Test::Unit::TestCase
  def setup
 @verification_errors = []
 if $selenium
 @selenium = $selenium
 else
 @selenium = Selenium::SeleniumDriver.new("localhost", 4444, "selenium")
 @selenium.start
 end
 @selenium.set_context("test_new")
  end

  def teardown
 @selenium.stop unless $selenium
 assert_equal [], @verification_errors
  end

  def test_new
 @selenium.open "/"
 @selenium.type "q", "selenium rc"
 @selenium.click "btnG"
 @selenium.wait_for_page_to_load "30000"
 assert @selenium.is_text_present("Results * for selenium rc")
  end
end
```

SELENIUM REMOTE CONTROL

Options du serveur :

- Configurer le proxy
- Mode Mono/Multi fenêtre(s)
- Choix du profil Firefox
- Exécuter directement du HTML
- Récupérer les logs directement
- Chemin absolu vers le navigateur (ex : si plusieurs versions)
- Mode interactif

Plus d'options en tapant : `java -jar selenium-server.jar -h`

SELENIUM GRID

Limitations de RC :

- Tests concurrents limités (<6 conseillé / RC)
- Si trop rapide : Goulot d'étranglement
Selenium RC ⇔ navigateur
- Tests différentes versions des navigateurs & OS.
→ Architecture compliqué et non maintenable

SELENIUM GRID

SELENIUM GRID

Application Specific

Selenium Grid - Application Agnostic

SELENIUM GRID

SELENIUM GRID

Avantages :

- Améliorations des performances
- Limitation de l'utilisation de chaque RC
- Choix du RC transparent (hub)
- Tests multi navigateurs & multi OS faciles

Exemple en java

```
new DefaultSelenium("localhost", 4444, ***firefox***, 'http://www.google.fr');
```


devient

```
new DefaultSelenium("hub", 4444, **Chrome on Ubuntu**, 'http://www.google.fr');
```

```
new DefaultSelenium("hub", 4444, **IE 7 on Chinese locale**, 'http://www.google.fr');
```

```
new DefaultSelenium("hub", 4444, **Safari on Quadri-processor**, 'http://www.google.fr');
```

SELENIUM ON RUBY & ON RAILS

CUBIC TEST (POUR ECLIPSE)

The screenshot shows the Eclipse IDE interface for a project named 'CubicTestDemo'. The Package Explorer on the left shows the project structure, including 'src/main/java', 'src/test/java', 'JRE System Library', 'CubicTest Selenium Library', 'generated', 'lib', 'src', 'test suites', and 'tests'. The main editor displays a diagram for 'CubicTestDemo' with a 'First Page' containing Selenium IDE, Selenium Remote Control, and Selenium Grid components. The Properties view at the bottom shows the test name 'CubicTestDemo'.

CUBIC TEST (POUR ECLIPSE)

CUBIC TEST (POUR ECLIPSE)

CUBIC TEST (POUR ECLIPSE)

CUBIC TEST (POUR ECLIPSE)

The screenshot shows the Eclipse IDE interface with a context menu open over a Selenium Grid element. The menu items are:

- Cut
- Copy
- Paste
- Change Start Point for Test
- Reset Test-Run
- Auto-Layout
- Export to Watir test script
- Export to Selenium Core test script
- Run Test with Watir Runner
- Run As** (highlighted)
- Debug As
- Profile As
- Validate
- Team
- Compare With
- Replace With
- WikiText
- Remove from Context

The 'Run As' submenu is open, showing the following options:

- 1 Record Test with Selenium
- 2 Run Test with Selenium ⌘ X S
- Run Configurations...

The background shows the Selenium Grid element in the IDE, with a Selenium Remote Control window open below it.

CUBIC TEST (POUR ECLIPSE)

Fonctionnalités de IDE + Core + RC (php et java)

Couche Graphique

Watir ?? (Partie 3)

BROMINE

A snippet of the periodic table showing elements Selenium (Se), Bromine (Br), and Krypton (Kr). The table is tilted and includes atomic numbers, element symbols, names, atomic weights, and electron configurations.

34 Se Selenium 78.96 $3d^{10}4s^24p^4$ 7524	35 Br Bromine 79.904 $[Ar]3d^{10}4s^24p^5$ 11.8138	36 Kr Krypton 83.798 $[Ar]3d^{10}4s^24p^6$ 13.9996
e 3P ₂	53 I Iodine 126.905 $[Kr]4d^{10}5s^25p^5$ 11.9746	54 Xe Xenon 131.29 $[Kr]4d^{10}5s^25p^6$ 13.1770

BROMINE

Reporting : utiliser des Frameworks

- Java
 - JUnit Report
 - TestNG Report
 - ReportNG
 - TestNG-xslt
- Python
 - HTMLTestRunner
- Ruby
 - RSpec Report

Ou : utiliser Bromine !

BROMINE

BROMINE

- Tests en Java et Php
- Enregistrement possible avec IDE
- Upload de tests
- Tests multi navigateurs & OS en un click
- RCs sous forme de Nodes (sans GRID)
- Logs des résultats
- Groupes ↔ Projets
- Plugins

SELENIUM : BILAN

SELENIUM : BILAN

Fonctions
de bases

Utilisateurs
de Ruby

Tests multi
plateformes/OS

Approche
projet

Couche
graphique

WATIR

Open source open source

Communauté active et grandissante

Ruby

Multi plateforme / OS

"Powerfull"

"easy to use"

"beautifully lightweight"

WATIR

Automated testing that doesn't hurt

WATIR

#sudo gem install xxxxxxxx

CONCLUSION 1/2

Nouvelle approche des tests d'interface web

Mon choix :

Selenium

- Adapté à différents niveaux de besoins
- Multi langages

Mon avis :

Watir

- Adapté à un seul un seul niveau de besoin
- « La terre ne s'est pas faite en un jour »

CONCLUSION 2/2

Selenium : Compatible avec Spring Roo

Des betas coté Selenium...

- Tests sous Android
- Selenium Standalone
(RC + WebDriver en un jar)
- Selenium 2
(WebDriver)

<http://code.google.com/p/selenium/downloads/list>

QUESTIONS ?

Le Chat de Philippe Geluck