

SWTBot

Mariot Chauvin
Obeo, France

Unit tests

Functional tests

Functional tests

manual
vs
automatic

Manual functional tests

UI tests

Controls finding

Threads management

- Tests non bloquants
- Exécution dans un thread à part
- Gestion de la synchronisation

Threads management

Standard JUnit test is launched in the UI thread

```
/**  
 * Wait the end of the asynchronous calls waiting in UI thread.  
 */  
  
public static void synchronizationWithUIThread() {  
 while (PlatformUI.getWorkbench().getDisplay().readAndDispatch()) {  
 // Do nothing, just wait  
 }  
}
```

SWTBot

SWTBot features

- API de type Fluent
- Intégration avec JUnit
- Gestion des threads
- Gestion des événements SWT
- Support de GEF
- Support de Eclipse forms

SWTBot example

```
@Test  
  
public void canCreateANewJavaProject() throws Exception {  
 bot.menu("File").menu("New").menu("Project...").click();  
  
 SWTBotShell shell = bot.shell("New Project");  
 shell.activate();  
  
 bot.tree().select("Java Project");  
 bot.button("Next >").click();  
 bot.textWithLabel("Project name:").setText("MyFirstProject");  
 bot.button("Finish").click();  
}
```

SWTBot Widgets

- Wrapper : API fluent et gestion des threads
- Exécution synchrone des requêtes
- Exécution asynchrone des commandes

SWTBot Matchers

- Utilisation de Hamcrest
- Création de règles de correspondance
- Bot.widget(
WidgetMatcherFactory.widgetOfType(StyledText.**class**),
composite);

Matchers creation

- Utilisation de Hamcrest
- Création de règles de correspondance
- Bot.widget(
WidgetMatcherFactory.widgetOfType(StyledText.class),
composite);

Matchers creation

- Utilisation de WidgetMatcherFactory
- withText("Finish")
- withLabel("Username")
- withRegex("Proceed to step (.*)")
- widgetOfType(Button.class)
- withStyle(SWT.ARROW, "SWT.ARROW")
- withTooltip("Enable to drink")

Matchers combination

- allOf(matchers...)
- anyOf(matchers...)
- not(matcher)
- allOf(anyOf(matchers...), matchers...)

SWTBot conditions

- Ecriture de test robustes et fiables
- Eviter d'utiliser wait(long time)
- Utiliser waitUntil(ICondition condition)

Tips

Logging

- Utilisation de log4j
- Pensez à l'activer
- Voir la FAQ pour l'activation

Screenshots

- Un réalisé par erreur
- Pratique pour debugger

Timeout

- Temps d'attente pour les conditions
- Modifiable globalement ou localement
- `SWTBotPreferences.TIMEOUT`

Need a tutorial ?

<http://bit.ly/uLsBJ>

Thanks

Questions ?

Copyright SXC - <http://www.sxc.hu/txt/license.html>

- Boxing gloves : <http://www.sxc.hu/photo/901672>
- Camera : <http://www.sxc.hu/photo/733375>
- Watch : <http://www.sxc.hu/photo/1154499>
- Bots : <http://www.sxc.hu/photo/914512> and <http://www.sxc.hu/photo/914514>
- Book : <http://www.sxc.hu/photo/634335>