

Web-Anwendungen mit Arquillian testen

Michael Kotten | open knowledge

@michaelkotten
 @_openKnowledge

A close-up photograph of a man in a dark grey suit jacket, a light blue dress shirt, and a red tie. He is looking slightly upwards and to his right with a thoughtful expression. His right hand is raised to his forehead, with his fingers resting near his temple, a common gesture for deep thought. A large, white, hand-drawn style thought bubble originates from this hand, containing the text.

Wozu denn testen?
Ich mach doch keine
Fehler!

Wozu denn testen?

Web-Anwendungen mit Arquillian testen

- > Notwendig bei komplexen Systemen
- > Sicherung von
 - > Qualität
 - > Funktionalität
- > Wichtig bei agilen Entwicklungsprozessen
 - > Schnelle Entwicklungszyklen
 - > „sichere“ Refactorings

Probleme mit klassischen Tests

Web-Anwendungen mit Arquillian testen

- > Manuelles Testen von User Interfaces
 - > Zeitaufwändig
 - > Keine „specified conditions“ möglich
 - > Keine komplette Testabdeckung möglich
 - > Kein „continuous testing“
- > Unit Tests
 - > Außerhalb des Zielcontainers
 - > Keine ausreichende Kontrolle der Funktionen im Container (DI, Transaktionen etc.)

Und jetzt?

Selenium?

Web-Anwendungen mit Arquillian testen

- > Pro:
 - > Java-basiert
 - > Unterstützung für div. Browser
 - > Wiederverwendbarkeit
 - > Gute Dokumentation
- > Contra:
 - > Testdeployment ist umständlich
 - > API umständlich

Beispiel Selenium

Web-Anwendungen mit Arquillian testen

```
// The Firefox driver supports javascript
WebDriver driver = new FirefoxDriver();
// Go to the Google Suggest homepage
driver.get("http://www.google.com/webhp?sourceid=chrome&hl=en&sa=X&ei=&ie=UTF8");
// Enter the query string "Berlin Expert Days 2015"
WebElement query = driver.findElement(By.name("q"));
query.sendKeys("Berlin Expert Days 2015");
// Sleep until the div we want is visible or 5 seconds is over
long end = System.currentTimeMillis() + 5000;
while (System.currentTimeMillis() < end) {
 WebElement resultsDiv =
 driver.findElement(By.className("gssb_e"));
 if (resultsDiv.isDisplayed())
 break;
}
List<WebElement> allSuggestions =
 driver.findElements(By.xpath("//td[@class='gssb_a_gbqfsf']"));
```


Die Lösung!

Web-Anwendungen mit Arquillian testen

JBoss Arquillian

Web-Anwendungen mit Arquillian testen

- > Automatisierte Integration Tests
- > Ausführbar im Container (embedded, remote oder managed)
- > Steuert Lifecycle des Containers
- > Deployment von Archiven per Shrinkwrap
- > Dependency Injection im Test
- > Erweiterbar über Service Provider Interface (SPI)
- > Div. Container verfügbar (u. a. Jboss AS, Glassfish, Tomcat, Jetty, Weld SE, Wildfly)

Architektur

Web-Anwendungen mit Arquillian testen

JBoss Shrinkwrap

Web-Anwendungen mit Arquillian testen

- > Erzeugung von Archiven (JARs, WARs und EARs) zur Laufzeit
- > Deploybar in jeden unterstützen Container (JBoss AS, Glassfish, Jetty, OpenEJB etc.)
- > Voll integriert in den Deployment Mechanismus von Arquillian

Beispiel Shrinkwrap

Web-Anwendungen mit Arquillian testen

```
private static final String WEBAPP_SRC = "src/main/webapp";

@Deployment(testable = false)
public static Archive<?> createDeployment() {
 WebArchive archive = ShrinkWrap.create(WebArchive.class);
 archive.addClass(LoginController.class)
 .setWebXML(new File(WEBAPP_SRC, "WEB-INF/web.xml"))
 .addAsWebInfResource(
 new File(WEBAPP_SRC, "WEB-INF/faces-config.xml"))
 .addAsWebInfResource(EmptyAsset.INSTANCE, "beans.xml")
 .addAsWebResource(new File(WEBAPP_SRC, "login.xhtml"));
 return archive;
}
```

Arquillian Drone

Web-Anwendungen mit Arquillian testen

- > Browser Lifecycle Management
- > Zugriff auf Arquillian Deployments und Container
- > Mehrere Browser pro Test möglich
- > Steuerung des Browsers per WebDriver
 - > Navigation
 - > Zugriff auf WebElements
 - > Screenshots

Beispiel Drone

Web-Anwendungen mit Arquillian testen

```
@Drone WebDriver browser;  
  
@ArquillianResource URL deploymentUrl;  
  
@FindBy(id = "loginForm:username") WebElement username;  
@FindBy(id = "loginForm:password") WebElement password;  
  
@Test  
public void should_login_successfully() {  
 browser.navigate().to(deploymentUrl + "login.xhtml");  
 username.sendKeys("demo");  
 password.sendKeys("secret");  
 browser.findElement(By.id("loginForm:login")).click();  
  
 assertTrue("User should be logged in!",  
 browser.findElement(  
 By.xpath("//li[contains(text(), 'Welcome')]"))  
 .isDisplayed());  
}
```

Arquillian Graphene 2

Web-Anwendungen mit Arquillian testen

- > Erweiterung für Selenium WebDriver
- > Vereinfachte Fluent-API
- > Abstraktion durch Page Objects und Page Fragments
- > JQuery Selectors
- > AJAX-enabled Testing
- > Waiting API
- > Request Guards

Page Fragments

Web-Anwendungen mit Arquillian testen

- > Bei wiederverwendbaren Komponenten
- > Wiederverwendbar auch in Tests
- > Kapselung von
 - > Templates (ui:insert)
 - > Widgets, wie z.B. calendar
 - > Composite Components

Beispiel Page Fragments

Web-Anwendungen mit Arquillian testen

```
public class AutocompleteFragment {  
  
 @Root  
 private WebElement root;  
  
 @FindBy(css = "input[type='text']")  
 private WebElement inputToWrite;  
  
 public List<String> getSuggestions() {  
 ...  
 }  
}
```

Beispiel Page Fragments

Web-Anwendungen mit Arquillian testen

```
@Test
@RunWith(Arquillian.class)
@RunAsClient
public class AutocompleteTest {

 @FindBy(css = "div[class=\"rf-au\"]:nth-of-type(1)")
 private AutocompleteFragment autocomplete;

 ...
}
```

Page Objects

Web-Anwendungen mit Arquillian testen

- > Kapselung einzelner Seiten in Java Klassen
- > Injection von WebElements (per @FindBy)
- > Fachliche Methoden möglich, wie z.B. login(username, password)
 - > Einfache Verwendung der WebElements
- > Können Page Fragments beinhalten
- > Per @Location inkl. URL

Beispiel Page Objects

Web-Anwendungen mit Arquillian testen

```
@Location("login.xhtml")
public class LoginPage {

 @FindBy(id = "loginForm:username")
 private WebElement usernameInput;

 @FindBy(id = "loginForm:password")
 private WebElement passwordInput;

 @FindBy(id = "loginForm:login")
 private WebElement loginButton;

 public void login(String username, String password) {
 usernameInput.sendKeys(username);
 passwordInput.sendKeys(password);
 loginButton.click();
 }
}
```

Beispiel Page Objects

Web-Anwendungen mit Arquillian testen

```
@RunWith(Arquillian.class)
@RunAsClient
public class LoginTest {

 @Test
 public void testLogin(@InitialPage LoginPage page) {
 page.login("demo", "secret");
 waitGui()
 .withTimeout(2, TimeUnit.SECONDS)
 .until()
 .element(By.xpath("//li[contains(text(), 'Welcome')]"))
 .is()
 .visible();
 }
}
```

Arquillian Warp

Web-Anwendungen mit Arquillian testen

„Warp fills the void between client-side and server-side testing“

Arquillian Warp

Web-Anwendungen mit Arquillian testen

- > Gray-Box-Testing
- > Client-seitige Aktionen (via WebDriver)
- > Server-seitige Tests

Beispiel Warp Test

Web-Anwendungen mit Arquillian testen

```
@RunWith(Arquillian.class)
@WarpTest
@RunAsClient
public class LoginTest {

 @Deployment(testable = true)
 public static WebArchive deployment() {
 ...
 }

 @Test
 public void testLogin(@InitialPage LoginPage page) {
 ...
 }
}
```

Beispiel Warp Test

Web-Anwendungen mit Arquillian testen

```
@Test
public void testLogin(@InitialPage LoginPage page) {
 Warp.initiate(new Activity() {
 @Override
 public void perform() {
 page.login("demo", "secret");
 }
 }).observe(request().method().equal(HttpMethod.POST))
 .inspect(new Inspection() {
 private static final long serialVersionUID = -1L;


 @Inject
 private LoginController loginController;

 @AfterPhase(Phase.RENDER_RESPONSE)
 public void checkLogin() {
 assertTrue(loginController.isLoggedIn());
 }
 });
}
```


Fazit:

yes

no

maybe

Fazit

Web-Anwendungen mit Arquillian testen

- > Arquillian bietet...
 - > Realitätsnahe Tests im echten Java EE Container
 - > Einfache Kapselung einzelner Seiten und Komponenten
 - > Intuitive Browsersteuerung per Selenium
 - > Unterstützung div. Browser
 - > Continuous Testing
- > Aber...
 - > Erweiterungen teilweise noch als Alpha-Version
 - > Kann wartungsintensiv sein

Fragen?

Web-Anwendungen mit Arquillian testen

Gibt es noch
Fragen?

Dann los ...

Links

Web-Anwendungen mit Arquillian testen

- > Selenium: <http://docs.seleniumhq.org>
- > Arquillian: <http://www.arquillian.org>
- > Shrinkwrap: <http://www.jboss.org/shrinkwrap>
- > Graphene:
<https://docs.jboss.org/author/display/ARQGRA2/Home>
- > Drone: <https://docs.jboss.org/author/display/ARQ/Drone>
- > Warp:
<https://github.com/lfryc/arquillian.github.com/blob/warp-docs/docs/warp.adoc>

Web-Anwendungen mit Arquillian testen

Michael Kotten | open knowledge

@michaelkotten
 @_openKnowledge