

GEB UND GRAPHENE IM VERGLEICH

Stefan Hildebrandt / [@hildebrandttk](#)

FOLIEN ALS HTML-PRÄSENTATION

0

TESTEN VON WEBANWENDUNGEN

- Akzeptanztests
- Funktionale Tests
- Unit-Tests von Komponenten
- Last- / Kapazitätstests

BEISPIELE

1. Google Suche
2. Java EE 7 Petclinic
 - Von Thomas Wöhleke auf [github](#)
 - Fachlichkeit:
 - Tierärzte mit Spezialisierungen
 - Haustiere mit Arten
 - Besitzer haben Haustiere
 - Besitzer kommen mit Haustieren zu einem Besuch
 - Fork mit Testerweiterungen auf [github](#)

GEMEINSAME BASIS
SELENIUM

SELENIUM HISTORIE

- Selenium RC: 2004
- WebDriver: 2006
- Merge zu Selenium 2: 2008

SELENIUM 2 BINDINGS

- java
- C#
- python
- ruby
- php
- perl
- javascript

SELENIUM 2 BROWSERUNTERSTÜTZUNG

- Firefox
- Internet Explorer
- Chrome
- Safari
- HTMLUnit
- Phantom JS
- iOS
- Android

GEB (PRONOUNCED “JEB”)

Hint: "gebish" für Suchen

- WebDriver
- jQuery Selection-API
- Groovy
- JUnit, TestNG oder Spock
- Release 0.4 vor 4,5 Jahren, aktuell: 0.10.0
- gradleware-Entwickler

ARQUILLIAN

- Von JBoss für Tests ihres AS und Frameworks entwickelt
- Deployment des Testobjekts in einen EE Container (CDI, Servlet, Appserver)
- Tests im Container oder als Client
- Injection von EE-Komponenten in die Tests
- JUnit und TestNG

ARQUILLIAN DRONE & GRAPHENE

- Graphene & Drone sind Arquillian Extensions
- Aus dem JBoss Umfeld
- Drone ca. 3,5 Jahren
- Graphene ca. 3 Jahre

BEISPIEL VON DER SELENIUM HOMEPAGE:

```
public class Selenium2Example {  
 public static void main(String[] args) {  
 WebDriver driver = new FirefoxDriver();  
 driver.get("http://www.google.com");  
 WebElement element = driver.findElement(By.name("q"));  
 element.sendKeys("Cheese!");  
 element.submit();  
 System.out.println("Page title is: " + driver.getTitle());  
 (new WebDriverWait(driver, 10)).until(new ExpectedCondition<Boolean>() {  
 public Boolean apply(WebDriver d) {  
 return d.getTitle().toLowerCase().startsWith("cheese!");  
 }  
 });  
 System.out.println("Page title is: " + driver.getTitle());  
 driver.quit();  
 }  
}
```

LESBARKEIT

WIEDERVERWENDBARKEIT

SELENIUM PAGE OBJECTS

- Seitenstruktur
- Bedienlogik
- Fluent API
 - ⇒ Führung bei der Testerstellung per Code Completion
- Synchron

PAGE

```
public class FindOwnersPage extends AbstractPage<FindOwnersPage> {

 @FindBy(id = "findOwnersForm:search")
 private WebElement search;

 @FindBy(css = "input[type='text']")
 private WebElement nameInput;

 ...

 public FindOwnersResultPage searchForOwner(String name) {
 nameInput.clear();
 nameInput.sendKeys(name);
 search.click();
 return new FindOwnersResultPage().waitForIsLoaded();
 }
}
```

TEST

```
@Test  
public void testOpenNewOwnerPageFromOwnersList() {  
 final FindOwnersPage findOwnersPage = new FindOwnersPage();  
 findOwnersPage.get();  
 findOwnersPage.assertIsLoaded()  
 .searchForOwner("")  
 .assertIsLoaded()  
 .clickNewOwner()  
 .assertPageIsLoaded();  
}
```

TECHNISCHE OBERKLASSE

```
public abstract class AbstractPage<T extends AbstractPage<T>> extends Loadable
 private static WebDriver driver;

 protected AbstractPage() {
 driver = WebDriverHolder.getDriver();
 PageFactory.initElements(driver, this);
 }

 @Override
 protected final void load() {
 getDriver().get(BASE_URL + pageUrl);
 }

 @Override
 protected void isLoaded() throws Error {
 assertTrue(getDriver().getCurrentUrl().endsWith(pageUrl));
 }
```

HILFSKLASSE

```
public class WebDriverHolder {  
 private static WebDriver driver;  
  
 public static WebDriver getDriver() {  
 if (driver == null) {  
 ...  
 driver = new FirefoxDriver(profile);  
 }  
 return driver;  
 }  
  
 public static void closeDriver() {  
 if (driver != null) {  
 driver.quit();  
 driver = null;  
 }  
 }  
}
```

FAZIT

- ↗ Wiederverwendbarkeit
- Fluent-API mit Problemen
- ↘ Eigene Framework-Klassen notwendig
- ↘ Manuelles Setup des Browsers

**ARQUILLIAN GRAPHENE
INKL. DRONE**

ARQUILLIAN DRONE

- WebDriver Lifecycle inkl. Konfiguration
- WebDriver Injection in den Test

WEBDRIVER INJECTION

```
@RunWith(Arquillian.class)
public class TestDroneOnly {

 @Drone
 private WebDriver driver;

 @ArquillianResource
 private URL deploymentUrl;

 @Test
 public void testOpeningHomePage() {
 driver.get(deploymentUrl + "/hello.jsf");
 assertEquals("Java EE 7 Petclinic", driver.getTitle());
 }
}
```

KONFIGURATION IN ARQUILLIAN.XML

```
<arquillian xmlns="http://jboss.org/schema/arquillian"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://jboss.org/schema/arquillian
 http://jboss.org/schema/arquillian/arqui

<extension qualifier="webdriver">
 <property name="browser">firefox</property>
 <!--<property name="browser">phantomjs</property>-->
 <!--<property name="browser">chrome</property>-->
</extension>

<extension qualifier="drone">
 <property name="instantiationTimeoutInSeconds">120</property>
</extension>
</arquillian>
```

ARQUILLIAN GRAPHENE

PAGE OBJECT

```
@Location("findOwners.jsf")
public class FindOwnersPage<T extends FindOwnersPage<T>> extends AbstractFindO
 @Page
 private FindOwnersResultPage findOwnersResultPage;

 public FindOwnersResultPage searchForOwner(String name) {
 searchForOwnerInternal(name);
 return findOwnersResultPage;
 }
}
```

TECHNISCH NOTWENDIGE FACHLICHE OBERKLASSE

```
public abstract class AbstractFindOwnersPage<T extends AbstractFindOwnersPage<
 @FindBy(css = "input[type='text']")
 private WebElement nameInput;
 @Page
 private NewOwnerPage newOwnerPage;

 ...

 public NewOwnerPage openNewOwnersPage() {
 addNewOwnerLink.click();
 return newOwnerPage;
 }

 protected void searchForOwnerInternal(String name) {
 nameInput.clear();
 nameInput.sendKeys(name);
 search.click();
 }
}
```

TEST

```
@Test  
public void testOpenNewOwnerPageFromOwnersList() {  
 goTo(FindOwnersPage.class)  
 .assertIsLoaded()  
 .searchForOwner("")  
 .assertIsLoaded()  
 .openNewOwnersPage()  
 .assertIsLoaded();  
}
```

FAZIT

- ✓ Browser Lifecycle
- ✓ Page und WebElement Injection
- ✓ echte jQuery Selector-API
- ✗ Direkte Verwendung der Selenium-API
- ✗ Injection von Unterklasse in Oberklasse nicht möglich

GEB

GEB PAGE

```
class FindOwnersPage extends AbstractPetClinicPage {  
  
 static url ='findOwners.jsf'  
  
 static at = { pageHeader.present }  
  
 static content = {  
 pageHeader { $('h2', id: 'findOwners') }  
 nameInput { $('input', type:'text') }  
 searchButton { $('input', type: 'submit') }  
 addNewOwnerType { $('a', text: 'Add New Owner') }  
 }  
  
 FindOwnersResultPage searchForOwner(String name){  
 nameInput.value(name)  
 searchButton.click()  
 return waitForAtPage(FindOwnersResultPage)  
 }  
}
```

TECHNISCHE UND FACHLICHE OBERKLASSE

```
abstract class AbstractPetClinicPage extends Page {

 static content = {
 ...
 findOwnersLink { $("a", text: "Find Owners") }
 }

 ...

 FindOwnersPage toFindOwners() {
 findOwnersLink.click()
 return waitForAtPage(FindOwnersPage);
 }

 def <T extends Page> T waitForAtPage(Class<T> targetPageClass){
 waitFor { browser.isAt(targetPageClass) }
 return browser.page as T;
 }
}
```

GEB TEST

```
@RunWith(Arquillian)
class Test04Owner extends GebTest {

 ...

 @Test
 public void testOpenNewOwnerPageFromOwnersList() {
 to(HelloPage)
 .toFindOwners()
 .searchForOwner(' ')
 .openNewOwnersPage()
 }
}
```

KONFIGURATION: GEBCONFIG.GROOVY

```
baseUrl='http://localhost:8080/petclinic-all/'  
driver = {  
 def FirefoxProfile profile = new FirefoxProfile();  
 ...  
 def ffDriver = new FirefoxDriver(profile)  
 ffDriver.manage().window().maximize()  
 return ffDriver  
}  
waiting {  
 timeout = 10  
 retryInterval = 0.5  
 presets {  
 test {  
 timeout = 3  
 retryInterval = 0.5  
 }  
 }  
}  
}
```

FAZIT

- ✓ Page und Browser Lifecycle
- ✓ an jQuery angelehnte Selector-API
- Auch Selenium-API verwendbar
- ✗ Warten auf Page in Page fehlt

KOMPONENTEN

- Natürliche Komponenten
 - Tabellen inkl. Zugriff auf einzelne Zeilen und Spalten
 - Menüs
 - Gleichartige Validierung, Fehlermeldungen, ...
 - Wizzards
- 3. Party Komponenten
 - Komplexe Inputs (Kalender, Vorschlagsboxen, ...)
 - jquery ui, PrimeFaces, RichFaces, ...

GRAPHENE PAGE FRAGMENTS

- Verwendung der selben Annotationen wie in der Page
- Keine Oberklasse
- @Root für die Basis
- Verwendung in der Page wie WebElement

GRAPHENE PAGE FRAGMENT

```
public class OwnersTableFragment {  
  
 @Root  
 private WebElement root;  
  
 @FindBy(css = "tbody.rf-dt-b > tr")  
 private List<OwnersTableRowFragment> rows;  
  
 public List<OwnersTableRowFragment> findRowsByParameters(String firstName,  
 String city, St  
 List<OwnersTableRowFragment> matchingRows = new ArrayList<>();  
 for (OwnersTableRowFragment row : rows) {  
 if (row.getLastName().equals(lastName) && row.getFirstName().equals(f  
 && row.getAddress().equals(address) && row.getCity().equals(city))  
 matchingRows.add(row);  
 }  
 return matchingRows;  
}
```

GRAPHENE PAGE FRAGMENTS FÜR 3. PARTY-FRAMEWORKS

Framework Verfügbarkeit von Page Fragments

Richfaces 4.5 Final

Richfaces 5.0 Alpha3

Primefaces X

jQuery UI X

GEB MODULE

- geb.Module analog zu geb.Page
- Verwendung im static-Bereich mit dem Schlüsselwort: module
- Unterstützung von Listen mit moduleList

```
petBirthDateInput { module RichFacesCalendar, $('#editPetForm\\\:petBirthDate')}
```

```
rowsInTable { moduleList OwnersTableRowModule, $('table.table tbody tr') }
```

GEB MODULE

```
class OwnersTableRowModule extends Module {
 static content = {
 cell(required: false) { $("td", it) }
 editOwnerLink(required: false) { cell(0).find('a') }
 name(required: false) { cell(0).text() }
 address(required: false) { cell(1).text() }
 city(required: false) { cell(2).text() }
 telephone(required: false) { cell(3).text() }
 }

 ShowOwnerPage openDetails() {
 editOwnerLink.click()
 waitFor { browser.isAt(ShowOwnerPage) }
 return browser.page as ShowOwnerPage
 }
}
```

GEB KOMPONENTENBIBLIOTHEKEN FÜR 3. PARTY

Einfach möglich

Existieren nicht (öffentlich)

AJAX

GRAPHENE REQUEST GUARDS

- Blockiert Test für eine konfigurierte Wartezeit
- Wirft eine Exception falls kein Request mit Response verzeichnet wurde

```
guardHttp(buttonWhichMakesFullPageRefresh).click();
guardAjax(buttonWhichMakesAjaxRequest).click();
guardNoRequest(buttonWhichMakesNoRequest).click();
```

GRAPHENE 2 WAITINGS

- Fluent API
- Referenzierung von WebElements

```
button.click();
waitGui()
 .withMessage("Popup should be opened after clicking on that button!")
 .until().element(popupPanel).is().visible();
```

GEB WAITINGSUPPORT

- durch Closure sehr flexibel
- Konfiguration von Defaults in GebConfig.groovy

```
waitFor {}  
waitFor(10) {}  
waitFor(10, 0.5) {}  
waitFor("quick") {}
```

```
waitFor { theResultDiv.isPresent }
```

GEB LAZY CONTENT

```
class DynamicPage extends Page {  
 static content = {  
 dynamicallyAdded(wait: true) { $("p.dynamic") }  
 }  
}  
  
Browser.drive {  
 to DynamicPage  
 assert dynamicallyAdded.text() == "I'm here now"  
}
```

- Es wird beim Zugriff automatisch gewartet
- Timing kann konfiguriert werden

VERGLEICH PROGRAMMIERSTIEL & LESBARKEIT

GRAPHENE & DRONE

- ↗ Annotation für Java EE Entwickler gewohnt
- ↗ Verbessertes Selektor-Api
- ↗ Größtenteils transparentes Wiring
- ↗ Waiting API ermöglicht Referenzierung von Feldern
- ↘ WebDriver-API ist in die Jahre gekommen

GEB

- ↗ Transparentes Wiring
- ↗ Verbesserte Selektor-Api
- ↗ Konfiguration z.B. für wait()
- ↗ Groovy-Power-Assertions
- ↗ groovy
- ↘ groovy
- ↘ static-Bereich
- ↘ teilweise untypisiert

KOMBINATIONSMÖGLICHKEITEN

- Arquillian
- Arquillian Suite Deployments
- Arquillian Warp
- Cucumber / fit
- ArquillianCucumber
- jMeter

TESTAUSFÜHRUNG MIT
ARQUILLIAN

ARQUILLIAN GRAPHENE

- Arquillian-Extension ✓
- Keine Interferenzen mit Arquillian-Suite ✓

GEB

- Kein eigener Testrunner ✓
- Keine Interferenzen mit Arquillian-Suite ✓

ARQUILLIAN GRAPHENE MIT CUCUMBER

- Ohne Arquillian-Testrunner nicht lauffähig ✘
- Page Injection mit ArquillianCucumber fehlerhaft ✘

GEB MIT CUCUMBER

- Etwas Glue-Code ✓
- ArquillianCucumber ✓

```
class GebStepDefinitions {  
 String gebConfEnv = null  
 String gebConfScript = null  
  
 private Browser _browser  
  
 Configuration createConf() {  
 new ConfigurationLoader(gebConfEnv, System.properties, new GroovyClassLoader())  
 }  
  
 Browser createBrowser() {  
 new Browser(createConf())  
 }  
  
 Browser getBrowser() {  
 if (_browser == null) {  
 _browser = createBrowser()  
 }  
 }  
}
```

PERFORMANCE / CAPACITY TESTS MIT SELENIUM

- ↗ Korrekte Bedienung
- ↗ "Echte" Last
- ↗ Revisionssichere Pflege durch fachliche Tests
- ↗ HtmlUnit oder Phantom JS
- ↘ Im Client Latenz (bis 200ms) durch WebDriver waitLoop
- ↘ Hoher Ressourcenbedarf
- ↘ Eingeschränkte Last

GEB MIT JMETER

- Mit etwas Glue-Code ✓

```
abstract class AbstractGebSamplerClient extends AbstractJavaSamplerClient implements JavaSamplerClient {  
  
 @Override  
 Arguments getDefaultParameters() {  
 return new Arguments()  
 }  
  
 @Override  
 void setupTest(final JavaSamplerContext context) {  
 to(HelloPage)  
 }  
  
 @Override  
 void teardownTest(final JavaSamplerContext context) {  
 resetBrowser()  
 }  
  
 String aebConfEnv = null
```

	Arquillian Graphene	geb
Arquillian Deployment	✓	✓
Arquillian Suite Deployment	✓	✓
Arquillian Warp	✓	✓
Cucumber	✗	✓
Cucumber mit Arquillian Deployment	✗	✓
Cucumber mit Arquillian Suite Deployment	✗	✓
jMeter	✗	✓

GESCHWINDIGKEIT DER TESTAUSFÜHRUNG

- Selenium: Referenz
- Graphene: geringe Nachteile bei Komponenten
- ✗ geb:: Redundante-Webdriver-Aufrufe
- ↗ geb: WebDriver-Cache

STABILITÄT

→ Keine grundsätzlichen Unterschiede

GOODIES

	Arquillian Graphene	geb
Vereinfachte Screenshoots	✓	✓
Javascript einfacher im Browser ausführen	✓	✓
Download	✗	✓
Konfiguration von Browser	✓	✓
Konfiguration von Timings	✗	✓
Angepasste Selektoren	✓	✗
jQuery Selektoren	✓	✓
AngularJS	✓	✗

AUSWAHL KRITERIEN

- graphene
 - ↗ Java EE - Server
 - ↗ Große Basis existierender Selenium Page Objects
 - ↘ Außerhalb von Unit-Tests nicht einsetzbar
- geb
 - ↗ Kombinationsmöglichkeiten
 - ↘ "Andere Sprache"

LINKS

- Folien: stefanh.de/vortraege.htm

- Beispiel auf github
- Luke Daley: Geb -- Very Groovy Browser Automation

STEFAN HILDEBRANDT - CONSULTING.HILDEBRANDT.TK

- Beratung, Coaching und Projektunterstützung
- Java EE
- Buildsysteme gradle und maven/ant-Migration
- Testautomatisierung
- Coach in agilen Projekten
- DevOps