

PAGE ELEMENTS JDI

29 JAN 2018

□ UI Objects. JDI

- JDI. Composite elements
- JDI Settings
- JDI for any UI

- **JDI ?**
- **Simple Test**
- **UI Objects**
- **Simple Elements**
- **Complex Elements**

JDI?

<https://github.com/epam/JDI>

<http://jdi.epam.com/>

https://vk.com/jdi_framework

README

Maven

```
<dependency>
  <groupId>com.epam.jdi</groupId>
  <artifactId>jdi-uitest-web</artifactId>
  <version>1.0.39</version>
</dependency>
```


DON'T PANIC

Gradle

```
dependencies {
  testCompile 'com.epam.jdi:jdi-uitest-web:1.0.39'
}
```

IVY


```
<dependencies>
  <dependency org="com.epam.jdi" name="jdi-uitest-web" rev="1.0.39"/>
</dependencies>
</ivy-module>
```


First step: just download this **simplest Java example** and run test

DEMO: TEST PROJECT FROM SCRATCH

- test.properties
- log properties
- ui objects
- test init
- tests


```
ProductPage.productType.select(«jacket»);  
ProductPage.price.select(«500$»);  
ProductPage.colors.check(«black», «white»);  
Assert.isTrue(ProductPage.label.getText(), «Armani Jacket»)
```


```
LoginPage.open();  
LoginPage.loginForm.login(admin);  
SearchPage.search.find(«Cup»);  
Assert.AreEqual(ResultsPage.products.count(), expected);
```


PAGE ELEMENTS

ELEMENTS

```
private WebElement UserName;  
private WebElement Password;  
private WebElement LoginButton;
```

• ACTIONS

- EnterUserName(String name);
- EnterPassword(String name);
- ClickLoginButton();

• BUSINESS ACTIONS

- Login(User user)

ELEMENTS

```
public TextField UserName;  
public TextField Password;  
public Button LoginButton;
```

• ACTIONS

- ---

• BUSINESS ACTIONS

- Login(User user)

ELEMENT

```
public DropDown UserStatus;
```

• ACTIONS

- Select(string option)
- bool IsSelected()
- List<string> AllOptions()
- string GetValue()

- ❖ Simple
- ❖ Complex
- ❖ Composite

Send

DropDownArrowStyle=Hide

New Orleans

- ☐ New York City
- ☐ Newark, New Jersey
- ☒ New Orleans
- ☐ Newton, Kansas

Powered by *Highslide JS*

Order product

Product
Тестова статийка

This is a silly test article. Who would ever think of buying it?...

Quantity: *

Your name: *

Your e-mail: *

Your phone:

Your address: *

Send Cancel

SIMPLE ELEMENTS

@FindBy (css=".description")

public **Text** description;

public **Button** submit;

public **Label** productName;

public **Link** followMe;

public **TextField** password;

public **TextArea** abuse;

public **CheckBox** rememberMe;

public **DatePicker** date;

public **FileInput** upload;

public **Image** photo;

SUBMIT

☐ Software Engineering

NEWS

Company increases ability to serve regional clients and benefits from local, highly-skilled talent.

Keywords (optional):

[Read more »](#)

4/5/2011	April 2011						
	M	T	W	T	F	S	S
14	28	29	30	31	1	2	3
15	4	5	6	7	8	9	10
16	11	12	13	14	15	16	17
17	18	19	20	21	22	23	24
18	25	26	27	28	29	30	1
19	2	3	4	5	6	7	8


```
@FindBy (css=".btn")  
public Button submit;  
  
public Button submit =  
 new Button(By.css(".btn"));
```

```
@FindBy (css=".btn")  
public IButton submit;
```

```
@FindBy (css=".btn")  
@FindBy (xpath="//button")  
@FindBy (id="button-id")  
@FindBy (name="button")
```

```
@JFindBy (text="Submit")  
@JFindBy (model="btn-model")  
@JFindBy (binding="btn")  
@JFindBy (repeater="r-button")
```


No application but you can write UI Objects (Page Objects)

COMPLEX ELEMENTS

public **DropDown** colors;
public **Checklist** settings;
public **ComboBox** tags;
public **DropList** shirtSizes;
public **List<Element>** searchResults;
public **Elements** reviews;
public **Table** products;
public **Menu** mainMenu;
public **Tabs** areas;
public **Selector** vote;
public **RadioButtons** rating;
public **TextList** chat;


```
@JDropdown (  
 root = @FindBy(css = ".colors"),  
 value = @FindBy(css = ".value"),  
 elementByName = @FindBy(tagName = "li"))  
public Dropdown colors;
```

```
@JTable(  
 root = @FindBy (css = ".offers"),  
 row = @FindBy (xpath = ".//li[%s]//div"),  
 column = @FindBy (xpath = ".//li//div[%s]"),  
 header = {"ID", "Title", "Apply"} )  
public Table offers;
```


```
@FindBy(css = ".colors")  
public Dropdown colors;
```

```
@FindBy(css = ".table")  
public Table offers;
```

```
@FindBy(css = ".menu li")  
public Menu navigation;
```

```
@FindBy(css = ".menu ul")  
public Menu navigation;
```

```
@FindBy(xpath = "//*[@class='menu']//li[text()='%s']")  
public Menu navigation;
```


USING ENUMS

```
public Menu<Options> topMenu;
```

```
public enum Options {  
 Home, About, Contacts }
```

```
topMenu.select(About$.About);
```

```
public Dropdown<Colors> colors;
```

```
public Tabs<Areas> areas;
```

```
public Checklist<Settings> settings;
```

```
public ComboBox<Tags> tags;
```

```
public DropList<Sizes> shirtSizes;
```

```
public Selector<VoteOptions> vote;
```

```
public RadioButtons<Ratings> rating;
```

```
public enum Options {  
 Home('option-1'),  
 About('option-3'),
```

```
 public String value;  
 Options (String value) { this.value = value; }  
 @Override  
 public String toString() { return value; }  
}
```


- Code readability
- Clear behavior
- Union of all element's locators
- Union of element and its actions
- Detailed logging

Text Description;

Button Submit;

Label ProductName;

Link FollowMe;

TextField Password;

TextArea Abuse;

CheckBox RememberMe;

DatePicker Date;

FileInput Upload;

Image Photo;

WebElement Description;

WebElement SubmitButton;

WebElement ProductName;

WebElement FollowMeLink;

WebElement PasswordField;

WebElement Abuse;

WebElement RememberMe;

WebElement DatePicker;

WebElement Upload;

WebElement Photo;

```
@JDropdown (root = @FindBy(css = ".colors"),  
 value = @FindBy(css = ".value"),  
 elementByName = @FindBy(tagName = "li"))
```

Dropdown Colors;

```
@FindBy(css = ".colors .value")  
WebElement ColorsValue;  
@FindBy(css = ".colors li")  
List<WebElement> ColorsList;  
public string getColor() {  
 return ColorsValue.getText();  
}
```

```
public void selectColor(string colorName) {  
 ColorsValue.Click();  
 for (WebElement color : ColorsList)  
 if (color.getText().Equals(colorName) {  
 color.Click();  
 return;  
 }  
}
```


@FindBy(id = "trades")

public Table Colors;

```
@FindBy(css = "")
private List<WebElement> resultsColHeaders;
@FindBy(css = "")
private List<WebElement> resultsRowsHeaders;
@FindBy(css = "")
private List<WebElement> resultsCellsHeaders;
@FindBy(css = "")
private List<WebElement> resultsColumn;
@FindBy(css = "")
private List<WebElement> resultsRow;
```

```
ICell cell(Column column, Row row) { }
ICell cell(String columnName, String rowName) { }
ICell cell(int columnIndex, int rowIndex) { }
List<ICell> cells(String value) { }
List<ICell> cellsMatch(String regex) { }
ICell cell(String value) { }
ICell cellMatch(String regex) { }
MapArray<String, MapArray<String, ICell>> rows(String... colNameValues) { }
MapArray<String, MapArray<String, ICell>> columns(String... rowNameValues) { }
boolean waitValue(String value, Row row) { }
boolean waitValue(String value, Column column) { }
boolean isEmpty() { }
boolean waitHaveRows() { }
boolean waitRows(int count) { }
ICell cell(String value, Row row) { }
ICell cell(String value, Column column) { }
List<ICell> cellsMatch(String regex, Row row) { }
List<ICell> cellsMatch(String regex, Column column) { }
MapArray<String, ICell> row(String value, Column column) { }
MapArray<String, ICell> column(String value, Row row) { }
MapArray<String, ICell> row(int rowNum) { }
MapArray<String, ICell> row(String rowName) { }
List<String> rowValue(int colNum) { }
List<String> rowValue(String colName) { }
```


- UI Objects. JDI
- **JDI. Composite elements**
- **JDI Settings**
- **JDI for any UI**

roman.lovlev

roman_iovlev@epam.com

prox318is

danila_morokov@epam.com

troektor1988osu

dmitry_lebedev1@epam.com

atlasova_julia

yulia_atlasova@epam.com

