

Drupal Europe

Darmstadt, Germany

Sep 10 - 14, 2018

www.drupaleurope.org

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Browser Testing with Nightwatch.js

Salva Molina

Session URL: <https://www.drupaleurope.org/session/browser-testing-nightwatchjs>

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Salva Molina

PHP Engineer

@salva_bg

Drupal.org: *slv_*

Freelance

Drupal & Symfony.

Security Audits.

Devops.

Me

Drupal Europe
Darmstadt, Germany
Sep 10 - 14, 2018

Nightwatch.js

- Introduction & Motivation
- 4 Artifacts to rule them all
- Nightwatch & Drupal

Drupal Europe
Darmstadt, Germany
Sep 10 - 14, 2018

“

The watermelon effect”

A somewhat familiar Friday for every developer.

Deploying to production (no tests)

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

SENORGIF.COM

Introduction

What's Nightwatch.js

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

HTTP

POST /wd/hub/session

200 POST /wd/hub/session

{"sessionId": "123..."}

WebDriver API

Selenium Server

{create session}

Introduction

What's Nightwatch.js

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Main Features

The bread and butter

- Test Runner with parallel execution support.
- JUnit-compliant XML reports.
- assert-like and expect-like validations.
- Hooks: before, beforeEach, after, afterEach.
- Unit Testing support.

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

First Stop: Nightwatch.json

Paths

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
"src_folders" : [  
  "./tests/nightwatch/tests/"  
],  
"output_folder" : "{...}/reports",  
"custom_commands_path" : "{...}/commands",  
"custom_assertions_path" : "{...}/assertions",  
"page_objects_path" : [  
  "{...}/pages/example"  
],  
"globals_path" : "{...}/global.js",
```

First Stop: Nightwatch.json

Selenium and Webdrivers

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
"selenium" : {  
  "start_process" : true,  
  "server_path" :  
  "./tests/bin/selenium-server-standalone-3.13.0.jar",  
  "log_path" : "",  
  "port" : 34567,  
  "cli_args" : {  
 "webdriver.chrome.driver" : "./tests/bin/chromedriver"  
  }  
},
```

First Stop: Nightwatch.json

Environments

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
"dev" : {  
  "launch_url" : "http://127.0.0.1:8000",  
  "selenium_port" : 9515,  
  "selenium_host" : "127.0.0.1",  
  "default_path_prefix" : "",  
  "desiredCapabilities": {  
 "browserName": "chrome"  
  }  
}
```

Fully-customized setup

Nightwatch.conf.js

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
var selenium = require('selenium-server');
var chromedriver = require('chromedriver');

module.exports = (function(settings) {
  settings.selenium.server_path = selenium.path;
  settings.selenium.cli_args["webdriver.chrome.driver"] = chromedriver.path;

  return settings;
})(require('./nightwatch.json'));
```


4 Artifacts to rule them all

Artifacts

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

- Commands.
- Page Objects.
- Asserts.
- Global Data.

Tests.

Commands

Generic actions to perform across the site

- Many provided by default, like:
 - `.closeWindow.`
 - `.setValue.`
 - `.saveScreenshot.`
 - `.click.`

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Custom Commands

commands/clickWithMessage.js

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
exports.command = function (selector, message) {
  // Click and display a message for the action.
  this.click(selector, function() {

 if (this.globals.test_settings.disable_colors === true) {
 console.log(' ✓ ' + message);
 }
 else {
 console.log('\033[92m ✓ \033[0m' + message);
 }
  });

  return this;
};
```


Drupal Europe
Darmstadt, Germany
Sep 10 - 14, 2018

“

Page objects are a classic example of encapsulation – they hide the details of the UI structure and widgetry from other components (the tests).”

Martin Fowler.

Page Objects

pages/myPage.js

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Nightwatch Demo - Page Objects

https://my-dashboard.com/security-contacts

Security Contact 1 [Select all](#)

Security Contact 2

Security Contact 3

Enter Subject...

Email Content

Submit

Page Objects

pages/myPage.js

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Nightwatch Demo - Page Objects - Elements

https://my-dashboard.com/security-contacts

Security Contact 1 [Select all](#)

Security Contact 2

Security Contact 3

Enter Subject...

Email Content

Submit

```
elements: {  
  select_all: {  
 selector: '#email-send-form .select-all-link'  
  },  
  security_contacts_select: {  
 selector: '#email-send-form > select'  
  },  
  message: {  
 selector: '#security-contacts-email-message'  
  },  
  submit: {  
 selector: '#email-send-form > input'  
  }  
}
```

Page Objects

pages/myPage.js

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Nightwatch Demo - Page Objects - Commands

← → X 🏠 🔍

Security Contact 1 [Select all](#)

Security Contact 2

Security Contact 3

Email Content

```
var SecurityContactsPageCommands;

SecurityContactsPageCommands = {
  sendMessage: function (subject, body) {
 this.api
 .setValue('@subject', subject)
 .setValue('@message', body)
 .click('@submit');
 return this;
  }
};
```

Page Objects

pages/myPage.js

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
Nightwatch Demo - Page Objects
https://my-dashboard.com/security-contacts

pages/security-contacts.js

module.exports = {
  url: function() {
 return this.api.launchUrl + '/dashboard/security-contacts';
  },
  commands: SecurityContactsPageCommands,
  sections: {},
  elements: {
 ... {},
 ... {}
  }
};
```


Assertions

assertions/myAssertion.js

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
exports.assertion = function(selector, comparedValue, msg) {  
  
  this.message = msg || util.format('Testing if value of <%s> does not equal: "%s".',  
selector, comparedValue);  
  this.expected = comparedValue;  
  
  this.command = function(callback) {};  
  
  this.value = function(result) {};  
  
  this.pass = function(value) {};  
};
```

BDD Expect Assertions

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

- Language Chains: to, be, been, is, that, which, and, has, have, with, at, does, of.

```
checkFieldAttribute: function(fieldName, attr, Value) {  
  this  
  .expect.element(fieldName).to.have.attribute(attr).equals(Value);  
  return this;  
},
```

Global Data

data/globals.js

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
user: {
  username: 'test3',
  password: 'AcceptableUserPassword_-',
},
unexisting_user: {
  username: 'nightwatch_' + Date.now(),
  firstname: 'NW_First',
  display_name: 'NW_First' + 'Surname' + Date.now(),
  email: 'nightwatch_' + Date.now() + '@.example.net'
},
```


Drupal Europe
Darmstadt, Germany
Sep 10 - 14, 2018

Demo 1

Simple Test with & w/o Page Objects.

Remote testing via Jenkins

Dependencies on the remote Server

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Scenario

Scenario

1

Scenario

1

2

Scenario

Scenario

CI Configuration

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
"ci" : {  
  "launch_url" : "http://{http_auth_user}:{http_auth_pass}@127.0.0.1:8000",  
  "selenium_port" : 9515,  
  "selenium_host" : "127.0.0.1",  
  "default_path_prefix" : "",  
  "selenium" : {  
 "start_process": false  
  },  
  "desiredCapabilities": {  
 "browserName": "chrome",  
 "chromeOptions": {  
 "args": ["--headless"]  
 }  
  }  
}
```

**LIVE DEMO:
Graphical representation**

Drupal Europe
Darmstadt, Germany
Sep 10 - 14, 2018

Demo 2

Remote Testing via Jenkins

Drupal Europe
Darmstadt, Germany
Sep 10 - 14, 2018

Nightwatch & Drupal

Drupal commands

Commands

Available in 8.6.0

■ CreateRole, CreateUser, Login, Logout,
RelativeURL, UsersLoggedIn.

Web-based

■ Install, LoginAsAdmin, Uninstall.

Script-based

Drupal Setup

Pros

- Don't need to go through any Nightwatch documentation.
- Very simple and fast setup. No custom package.json needed:

```
yarn install
```

```
yarn test:nightwatch
```


Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Drupal Setup

Cons

- Page Objects not supported yet.
- Some use cases not covered (no multiple env setup).
- Need to download some other npm dependencies that you might not want for remote testing.
- Still lots to do. Can't easily enable modules, place blocks, etc.

Commands

So, should I use Core commands for my tests?

- Module developer: YES! or... yes?

- For customer sites: I would not.

Instead: Use your own setup, and simply point its config to the commands provided by core that are somewhat usable outside of core testing.

Why Nightwatch?

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Why Nightwatch?

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Resources

Some links, tools and interesting reads

- Official Docs!
- Quick install: <https://github.com/salvamomo/nightwatch-starter>.
- [Phéna Proxima on Testing](#).
- [Nightwatch after 12000 tests and 3000 hours](#).

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

DevOps + Infrastructure

TRACK SUPPORTED BY

Drupal Europe
Darmstadt, Germany
Sep 10 - 14, 2018

Questions?

Danke fürs Kommen

@salva_bg

salva.momo[at]gmail.com

www.adevfromtheplains.com