

End-to-end testing with Selenium + Nightwatch.js

Unit, integration and end-to-end tests

Integration testing

End to End / GUI
Testing

Ranorex, Inc.

Unit, integration and end-to-end tests

	Unit	End-to-End
Fast		
Reliable		
Isolates Failures		
Simulates a Real User		

The Automation Pyramid

Selenium

- Set of tools for browser automation.
- The first implementation worked by injecting JavaScript in the browser.
- New implementation (Selenium WebDriver) is a REST API and a JSON protocol to send commands to the browser.
- This API is now a **W3C standard**.
- Allows writing tests in many languages.

SELENIUM WEBDRIVER ARCHITECTURE

Selenium Server

- A Java application that acts as a proxy between a language binding and a driver.
- Implements the full WebDriver API
- Presents the same API for all language bindings.
- Allows for remote execution of commands.

Selenium Grid

- Selenium-Grid allows you to run your tests on different machines against different browsers in parallel.
- Supports running a single test suite against many combinations of browsers and operating systems at the same time.
- Can be configured to run the same test suite on the same browser in different machines to reduce the time the tests take to run.

Selenium Grid

BrowserStack support

- Remote execution of tests via Selenium Grid.
- Offers a public endpoint which the test framework/Selenium Server can connect to send commands.
- Requires a subscription to use this service.

Enter Nightwatch.js

- A Node.js binding for Selenium.
- Provides a fluent API to write tests.
- Includes its own test runner.
- Powerful yet simple syntax.
- Allows finding elements in the page via CSS selectors or XPath or a mix of both.
- Check it out from <http://nightwatchjs.org/>
- Extend it with your own commands!
- Useful extensions here:
<https://github.com/maxgalbu/nightwatch-custom-commands-assertions>

Our first example!

- A Nightwatch.js test to check the Head to Head section of the WTA site.
- Clone it from <https://bitbucket.org/roberto-balarezo/ll-nightwatch.git>
- Gecko Driver can be downloaded from: <https://github.com/mozilla/geckodriver/releases>

Issues

- Cannot click on overlapped elements.
- The text of non-visible elements is always the empty string.
- Text of elements is returned as shown in the page, not as present in DOM

Cucumber

- According to their [site](#): “Cucumber is a tool for running automated tests written in plain language.”
- Allows defining tests as stories or series of steps.
- Makes tests understandable for non-technical people.
- It is a framework which parses Gherkin language files and executes code based on what is declared on them.
- Implementations of Cucumber exist for the most popular languages.

Gherkin language

- Plain text language to define “executable specifications”.

Feature: Google Search

Checks that Google search is working as expected.

Scenario: Searching Google

Given I open Google's search page

Then the title is "Google"

And the Google search form exists

Show me the code!

- The same example as before now reimplemented in Gherkin.
- You can clone it from <https://bitbucket.org/roberto-balarezo/ll-nightwatch-cucumber.git>

Drawbacks

- All steps are in the same namespace. You cannot have a step with the same name but different implementation.
- Process does not exit on test failure when you have a mix of Nightwatch and Cucumber tests.

Links

- <https://testing.googleblog.com/2015/04/just-say-no-to-more-end-to-end-tests.html>
- <https://codeahoy.com/2016/07/05/unit-integration-and-end-to-end-tests-finding-the-right-balance/>
- <https://www.linkedin.com/pulse/selenium-webdriver-architecture-core-ankur-shrivastava>
- <http://qeworks.com/selenium-webdriver-architecture/>
- <http://nightwatchjs.org/api>
- <https://cucumber.io/>
- <https://github.com/cucumber/cucumber-js>
- <https://github.com/cucumber/cucumber/wiki/Gherkin>
- <https://github.com/maxgalbu/nightwatch-custom-commands-assertions>
- <https://huddle.github.io/Resemble.js/>
- <https://github.com/webdriverio/webdrivercss-adminpanel>

Thank you!