

Prerequisites - Getting started with Cypress

Table of content

[Introduction](#)

[Software Installation](#)

[Clone Git Repository](#)

[Perform Test Run](#)

[Background Knowledge](#)

[Must-Have](#)

[Good to have](#)

Introduction

- Please follow this document and complete all the listed activities to get you prepared for the cypress workshop.

Software Installation

Please download and install your OS-specific files.

- **Node.js** → <https://nodejs.org/en/download/>
 - Type `npm -version` to check the successful installation
- **Git** → <https://git-scm.com/downloads>
 - Type `git --version` to check the successful installation
- **Visual Studio Code** → <https://code.visualstudio.com/download>
 - Please feel free to use the editor of your choice if you have any preference 😊

Clone Git Repository

- **Cypress Template Repo**
 - Navigate to <https://github.com/kunalashar25/cypress-worqference>
 - This is a project template.
 - We will be using this repository for this workshop.
 - Please clone this repository on your local system
 - Open your terminal and type the following command
 - `git clone https://github.com/kunalashar25/cypress-worqference.git`
- **Trello app Repo**
 - Run following code from your terminal
 - `git clone https://github.com/filiphric/trelloapp.git`
 - `npm install`

Perform Test Run

- Navigate to the **Cypress Template** Project folder from your terminal
- Run following commands:
 - `npm install` → to install all project dependencies mentioned in the **package.json** file.

This step will take some time as it is dependent on your network bandwidth.

- `npm run test` → to initiate test execution and open cypress test runner

- Click on `todo.spec.js` link
 - A Chrome browser window will open and perform test execution.
 - After execution, you should be able to see all test with pass ✓

Congratulation!! You have completed your setup 🙌

Background Knowledge

Must -Have

- Basic understanding of javascript or typescript language
- If you're new to this world, please check the following repositories
 - <https://github.com/kunalashar25/learn-javascript>
 - <https://github.com/kunalashar25/learn-typescript>

Good to have

- Basic overview of cypress
 - Can 📖 <https://docs.cypress.io/guides/overview/why-cypress>
- Some automation experience in any language using any library

- Understanding of web elements and how to locate them using CSS selectors
 - Can 📖 <https://www.mytestingtrail.com/how-to-write-css-selectors/>
- API Understanding
 - Can ▶ <https://www.youtube.com/watch?v=s7wmiS2mSXY>