

Galen-tastisch: Layout-Testen leicht gemacht mit dem Galen Framework

Agenda

1 Motivation

2 Galen Framework

3 Features

 Demo

5 Test Driven Development

6 Fazit

Motivation

Digital Value Enterprise

640x480 | 980x1280 | 1024x768

- Setup anlegen

- Zu testende Seite
- Bildschirmgrößen / Browser / Geräte
- Galen DSL
- Java
- JavaScript
- Selenium
- Selenium Grid (SauceLabs)

- Spezifikation erstellen

- Definition, wie Seite aussieht
- Galen DSL

- Galen ausführen

- Galen öffnet Browser
 - ruft Seite auf
 - ändert Browsergröße
 - testet Layout gegenüber Spezifikation

@objects

container id container

button css #container .blue-button

textfield xpath //input[contains(@class,'textfield')]

= Content =

button:

width 100 px

‘[...] test location of objects relatively to each other on page.’

galenframework.com

button:
inside container 10 px top left

textfield:
left-of button 10 px

button:
right-of textfield 10 px

Logische Operatoren

Variablen

Import von Spezifikationen

Schleifen

Vergleich mit Bildern / Text

Und noch mehr...

Problem: Interaktion mit Webseite

- Buttons müssen gedrückt werden
- Formulare müssen ausgefüllt werden
- Interaktion mit Browser über JavaScript
- JavaScript kann Injected werden
 - Und damit Selenium angesprochen werden
- Cookie kann gesetzt werden

```
@Test
public void testLocalhost() {
 load("http://example.com", 1024, 768);
 inject("open-popup.js");
 checkLayout("localhost.gspec", null);
}
```

```
$("#popup-link").click();
```


Specs definieren

Code umsetzen

Tests ausführen

- Praktisches Tool
- Durch Selenium (Grid) universell
- Höherer Aufwand bei Interaktion mit Webseite
- Eigene DSL

Links

- <http://galenframework.com/>
- <https://github.com/diva-e/galen>
- <https://www.npmjs.com/package/galenframework-cli>
- <https://github.com/galenframework/galen-extras>

Vielen Dank für Ihre Aufmerksamkeit.

See You Next Time

Adresse

diva-e Digital Value Enterprise GmbH
Office Karlsruhe

Ihr Kontakt

Jonas Knopf
Developer

T +49 721 92060 714
Jonas.Knopf@diva-e.com
www.diva-e.com