

Web Application Testing in Ruby

With Selenium and friends.

Web Application Testing in Ruby

With Selenium and friends.

Željko Filipin

This book is for sale at <http://leanpub.com/watirbook>

This version was published on 2014-03-08

This is a [Leanpub](#) book. Leanpub empowers authors and publishers with the Lean Publishing process. [Lean Publishing](#) is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

©2009 - 2014 Željko Filipin

Tweet This Book!

Please help Željko Filipin by spreading the word about this book on [Twitter](#)!

The suggested hashtag for this book is [#watirbook](#).

Find out what other people are saying about the book by clicking on this link to search for this hashtag on Twitter:

<https://twitter.com/search?q=#watirbook>

Contents

About the Book	1
Installation	2
Windows 8.1	2
Mac OS X 10.9	13
Ubuntu Linux 13.10	25
Quick Start	35
Getting Help	39
Driver	40
Element	43
Nesting	46
Collections	47
Frames	48
Pop Ups	49
Headless	50
PhantomJS	50
Xvfb	53
Selenium in the Cloud	57
Mobile	58
Alternative APIs	59
Page Object Pattern	60
Recorders	61
Test Frameworks	62
Ruby Tools	63
IRB (Interactive Ruby Shell)	63
RVM (Ruby Version Manager)	66

CONTENTS

The Ruby Toolbox	68
Browser Developer Tools	70
Continuous Integration	71
Virtual Machines	72
Tools	73
Command-line interface	73
Contributors	78
Changes	79
2014	79
2013	79
2012	79
2011	80
2010	81
2009	81
Stats	82
License	83

About the Book

[Web Application Testing in Ruby \(with Selenium and friends\)](#)¹ is a book on, well, [web application testing in Ruby](#)² (Watir). It is not finished. We are working on it.

Book source code is at [GitHub](#)³. You can discuss the book at [Google Groups](#)⁴. More information about the book is available at [filipin.eu/tag/watirbook](#)⁵.

The book is available as [PDF](#)⁶, [EPUB](#)⁷ (iPad, iPhone, iPod) and [MOBI](#)⁸ (Kindle) file at [leanpub.com/watirbook](#)⁹. HTML version of the book is at [leanpub.com/watirbook/read](#)¹⁰. Suggested price is \$9.99, but you can get the book for free! Click **Buy the ebook now!** button and move the **You pay** slider to the left hand side until the amount goes down to **\$0.00**. Of course, you can move the slider to the right hand side and pay more for the book. All money goes to the Watir project.

Money that book readers have donated to the Watir project == \$1,523.97 (Updated 2014-01-25. For more stats see [stats page](#)¹¹.)

¹<https://leanpub.com/watirbook>

²<http://watir.com/>

³<https://github.com/watir/watirbook>

⁴<http://groups.google.com/group/watirbook/>

⁵<http://filipin.eu/tag/watirbook/>

⁶http://en.wikipedia.org/wiki/Portable_Document_Format

⁷<http://en.wikipedia.org/wiki/EPUB>

⁸<http://en.wikipedia.org/wiki/Mobipocket>

⁹<https://leanpub.com/watirbook>

¹⁰<https://leanpub.com/watirbook/read>

¹¹<https://github.com/watir/watirbook/blob/master/misc/stats.md>

Installation

Installation is not complicated, but unfortunately, it is not trivial either.

The tools that we will be using in the book are available on Windows, Mac and Linux, and each of them has several releases currently in use (or in case of Linux, both distributions and releases). Just the most recent releases of each operating system will be covered in the book.

Everything is tested using VirtualBox 4.3.6 virtual machines, except Mac OS, since it does not want to be virtualized. Host OS for VirtualBox is Mac OS X 10.9.1.

You will probably be bored to tears if you read all installation chapters. A lot of stuff is repeated. Read only the chapters you need.

Windows 8.1

You will need internet access if you want to follow examples. All examples are tested with Microsoft Windows 8.1 Pro. All browsers are English (US) version.

Windows 8.1 default desktop

Ruby

You probably do not have Ruby installed. To make sure, open Command Prompt application and type `ruby -v`. If you are not familiar with Command Prompt, see *Command-line interface* chapter.

- 1 >ruby -v
- 2 'ruby' is not recognized as an internal or external command, operable program or batch file.

If you get the same thing as I did, you do not have Ruby installed.

Download the latest Ruby 2.0 from rubyinstaller.org/downloads¹². At the moment it is *Ruby 2.0.0-p353*. Execute the file.

Ruby Installation

You can leave all settings at default values, except at the *Installation Destination and Optional Tasks* screen check *Add Ruby executables to your PATH* checkbox. Installation should take you just a few seconds.

Let's check if Ruby is installed. You will have to open another command prompt, because the one you have opened does not see Ruby.

- 1 >ruby -v
- 2 ruby 2.0.0p353 (2013-11-22) [i386-mingw32]

Congratulations! You now have the latest and greatest Ruby!

RubyGems

Software written in Ruby is usually distributed as RubyGems (colloquial name is *gem*), Ruby package manager. Sometimes Ruby installations do not have the latest versions of RubyGems, so we will first update it. RubyGems is also a gem, (a bit recursive, right?) and we get its version with `gem -v`.

¹²<http://rubyinstaller.org/downloads>

```
1 >gem -v  
2 2.0.14
```

You should update it with `gem update --system`:


```
1 >gem update --system  
2 (...)  
3 RubyGems system software updated
```

selenium-webdriver

Let's try selenium-webdriver gem.

```
1 >gem install selenium-webdriver --no-ri --no-rdoc  
2 (...)  
3 Successfully installed selenium-webdriver-2.38.0  
4 (...)
```

Internet Explorer

Internet Explorer 11

Since Internet Explorer (tested with version 11) is already installed, we will start with it. We will be using IRB (Interactive Ruby Shell). If you are not familiar with it, see *IRB* chapter.

```

1 >irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for
7 :internet_explorer
8 Selenium::WebDriver::Error::WebDriverError: Unable
9 to find standalone executable. Please download the
10 IEDriverServer from
11 http://code.google.com/p/selenium/downloads/list
12 and place the executable on your PATH.
13 (...)
```

Windows Firewall popup appeared letting me know that it has blocked Ruby.

Windows Firewall has blocked some features of this program

For now just close the popup, let's see how to fix the error message. Follow the instructions from the error message. Go to code.google.com/p/selenium/downloads/list¹³ and download 32-bit or 64-bit IEDriverServer. Extract the downloaded zip file (with mouse right click and then *Extract All..*, for example). Let's find out what is on the PATH.

```

1 >PATH
2 PATH=C:\Windows\system32;C:\Windows;
3 C:\Windows\System32\Wbem;
4 C:\Windows\System32\WindowsPowerShell\v1.0\;
5 C:\Ruby200\bin
```


C:\Ruby200\bin (or where ever you have installed Ruby) looks like a good place to me. Move the IEDriverServer file there.

¹³<http://code.google.com/p/selenium/downloads/list>

Let's try again:

```
1 >irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for
7 :internet_explorer
8 Started InternetExplorerDriver server (32-bit)
9 2.38.0.0
10 Listening on port 5555
11 => #<Selenium::WebDriver:0x5469141e
12 browser=:internet_explorer>
13
14 > browser.get "http://watir.com"
15 => nil
```

Firefox

Firefox 26

If it is not installed (tested with version 25.0.1), download it from mozilla.com/firefox¹⁴.

¹⁴<http://www.mozilla.com/firefox/>

```

1 >irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :firefox
7 => #<Selenium::WebDriver::Driver:0xdc8ad4a
8 browser=:firefox>
9
10 > browser.get "http://watir.com"
11 => ""

```

Chrome

Chrome 31

If it is not installed (tested with version 31), download it from google.com/chrome¹⁵.

```

1 >irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :chrome
7 Selenium::WebDriver::Error::WebDriverError: Unable
8 to find the chromedriver executable. Please
9 download the server from
10 http://chromedriver.storage.googleapis.com/
11 index.html and place it somewhere on your PATH.
12 More info at
13 http://code.google.com/p/selenium/wiki/

```

¹⁵<http://www.google.com/chrome>

```
14 ChromeDriver.  
15 (...)
```


You have to download [ChromeDriver¹⁶](#). Unzip the file and put it in any folder that is in your PATH. If you do not know what is PATH, see *Internet Explorer* chapter. In short, move the file to Ruby folder, probably C:\Ruby200\bin.

Let's try again:

```
1 >irb  
2  
3 > require "selenium-webdriver"  
4 => true  
5  
6 > browser = Selenium::WebDriver.for :chrome  
7 Starting ChromeDriver (v2.7.236900) on port 9515  
8 => #<Selenium::WebDriver::Driver:0x..fc23f2ebe  
9 browser=:chrome>  
10  
11 > browser.get "http://watir.com"  
12 => nil
```

I got Windows Firewall popup again letting me know that it has blocked ChromeDriver. Just close it for now, I have no idea what to do with it.

Chromium

Chromium 34

First make sure that you can drive Chrome. (See *Chrome* chapter.) Then download [Chromium¹⁷](#). (Tested with version 33.) Replace C:\chrome\chrome.exe with path to Chromium executable.

¹⁶<http://chromedriver.storage.googleapis.com/index.html>

¹⁷<https://download-chromium.appspot.com/>

```

1 >irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > Selenium::WebDriver::Chrome.path =
7 'C:\chrome\chrome.exe'
8 => "C:\\chrome\\chrome.exe"
9
10 > browser = Selenium::WebDriver.for :chrome
11 Starting ChromeDriver (v2.7.236900) on port 9515
12 => #<Selenium::WebDriver::Driver:0x..f9d38b82e
13 browser=:chrome>
14
15 > browser.get "http://watir.com"
16 => nil

```

PhantomJS

To drive [PhantomJS¹⁸](#) (tested with version 1.9.2) download it, unzip the file and put it in any folder that is in your PATH. If you do not know what is PATH, see *Internet Explorer* chapter. In short, move phantomjs.exe file to Ruby folder, probably C:\Ruby200\bin.

Let's try driving it:


```

1 >irb
2
3 > browser = Selenium::WebDriver.for :phantomjs
4 (... )
5 => #<Selenium::WebDriver::Driver:0x442ed372
6 browser=:phantomjs>
7
8 > browser.get "http://watir.com"
9 => {}
10
11 > browser.save_screenshot "phantomjs.png"
12 => #<File:phantomjs.png (closed)>

```

The last command saves screenshot of the page. A screenshot from a headless browser. Nice, right?

¹⁸<http://phantomjs.org/>

PhantomJS

Java

To drive Opera, you will have to install Java first. Let's check if Java is already installed with `java -version`:

```
1 >java -version
2 'java' is not recognized as an internal or
3 external command, operable program or batch file.
```

Looks like we will have to install Java. There is big *Free Java Download* button at [java.com](http://www.java.com/)¹⁹. Execute downloaded file and install Java. Let's check if Java is really installed with `java -version`:

¹⁹<http://www.java.com/>

```

1 >java -version
2 java version "1.7.0_45"
3 Java(TM) SE Runtime Environment
4 (build 1.7.0_45-b18)
5 Java HotSpot(TM) Client VM (build 24.45-b08,
6 mixed mode, sharing)
```

Looks good to me!

Opera

Opera 18

And finally, let's drive Opera. If you do not have it installed, you can get it at opera.com²⁰ (tested with version 18.0).

```

1 >irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :opera
7 Selenium::WebDriver::Error::WebDriverError: Unable
8 to find the Selenium server jar. Please download
9 the standalone server from
10 http://code.google.com/p/selenium/downloads/list
11 and set the SELENIUM_SERVER_JAR environmental
12 variable to its location. More info at
13 http://code.google.com/p/selenium/wiki/OperaDriver.
14 (...)
```

²⁰<http://www.opera.com/>

Download `selenium-server-standalone-2.39.0.jar` (or newer version) from [Google Code](#)²¹ and put it in `C:\Ruby200\bin`. Then make `SELENIUM_SERVER_JAR` environmental variable and set it to `C:\Ruby200\bin\selenium-server-standalone-2.39.0.jar`. (If you have a newer version of `selenium-server-standalone` file, replace `2.39.0` appropriately.)

If you just want to try driving Opera, typing this into Command Prompt will do the trick:

```
1 >set SELENIUM_SERVER_JAR=C:\Ruby200\bin\
2 selenium-server-standalone-2.39.0.jar
```

Let's try driving Opera again.

```
1 >irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :opera
7 Selenium::WebDriver::Error::UnknownError: Could
8 not find a platform that supports bundled
9 launchers, please set it manually
10 Build info: version: '2.39.0', revision: 'ff23eac',
11 time: '2013-12-16 16:11:15'
12 System info: host: 'IE11WIN8_1', ip: '10.0.2.15',
13 os.name: 'Windows 8',
14 os.arch: 'x86', os.version: '6.2', java.version:
15 '1.7.0_45'
16 Driver info: driver.version: OperaDriver
17 (org.openqa.selenium.WebDriverException)
```

Looks like Selenium can not drive Opera on Windows 8.1.

If I ever manage to drive Opera on Windows, to create a permanent environmental variable, use `setx`:

```
1 >setx SELENIUM_SERVER_JAR C:\Ruby200\bin\
2 selenium-server-standalone-2.39.0.jar
3 SUCCESS: Specified value was saved.
```

Open new command prompt, the old one will not see `SELENIUM_SERVER_JAR` variable.

²¹<http://code.google.com/p/selenium/downloads/list>

Mac OS X 10.9

You will need internet access if you want to follow examples. All examples are tested with Mac OS X 10.9. All browsers are English (US) version.

Mac OS X 10.9 default desktop

Ruby

Good news is that Ruby is already installed by default. To check Ruby version, open Terminal application any type `ruby -v`. If you are not familiar with Terminal, see *Command-line interface* chapter.

You should get this:

```
1 $ ruby -v
2 ruby 2.0.0p247 (2013-06-27 revision 41674)
3 [universal.x86_64-darwin13]
```

RubyGems

It is already installed, but an old version. Let's see which version is here with `gem -v`.

You should get this:

```
1 $ gem -v
2 2.0.3
```

Fortunately, it is easy to upgrade RubyGems with `sudo gem update --system`:

```
1 $ sudo gem update --system
2 (...)
3 RubyGems 2.1.11 installed
4 (...)
```

selenium-webdriver

Let's try selenium-webdriver gem. Install it with `sudo gem install selenium-webdriver --no-ri --no-rdoc`.

You will probably get this:

```
1 $ sudo gem install selenium-webdriver
2 (...)
3 Fetching: ffi-1.9.3.gem (100%)
4 Building native extensions. This could take a
5 while...
6 ERROR: Error installing selenium-webdriver:
7 ERROR: Failed to build gem native extension.
8 (...)
```

Fortunately, it is easy to fix. Install command line developer tools. To install them, type this into Terminal.

```
1 $ git --version
```

A popup will appear asking if you would like to install command line developer tools.

Install command line developer tools popup

Click *Install*. After the installation is finished, try again:

```
1 $ sudo gem install selenium-webdriver --no-ri  
2 --no-rdoc  
3 (...)  
4 Successfully installed selenium-webdriver-2.37.0  
5 (...)
```

Safari

Safari 7

Since Safari (tested with version 7.0) is already installed, all you have to do is to open IRB and type this. If you are not familiar with IRB, see *IRB* chapter.

```
1 $ irb  
2  
3 > require "selenium-webdriver"  
4 => true  
5  
6 > browser = Selenium::WebDriver.for :safari  
7 => #<Selenium::WebDriver::Driver:0x..  
8 f93d5546968bec45e browser=:safari>  
9  
10 > browser.get "http://watir.com"  
11 => nil
```

Firefox

Firefox 26

To drive [Firefox²²](#) (tested with version 25.0.1), make sure you have it installed. Open our old friend IRB and type this:

```

1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :firefox
7 => #<Selenium::WebDriver::Driver:
8 0x10e1416dd9107ffe browser=:firefox>
9
10 > browser.get "http://watir.com"
11 => ""

```

Great! We can drive Firefox.

Homebrew

To drive Chrome, you need [Homebrew²³](#). To install it, paste this into Terminal. You will have to type your password during installation.

²²<http://www.mozilla.org/en-US/firefox/new/>

²³<http://brew.sh/>

```
1 $ ruby -e "$(curl -fsSL
2 https://raw.github.com/mxcl/homebrew/go/install)"
3 (...)
4 ==> Installation successful!
5 You should run `brew doctor` *before* you install
6 anything.
7 Now type: brew help
```


To check if everything is set up correctly, type `brew doctor`:

```
1 $ brew doctor
2 Your system is ready to brew.
```

Everything looks good!

(You can thank me later for Homebrew.)

Chrome

Chrome 31

To drive [Chrome²⁴](#) (tested with version 31), make sure you have it installed.

²⁴<https://www.google.com/intl/en/chrome/browser/>

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :chrome
7 Selenium::WebDriver::Error::WebDriverError: Unable
8 to find the chromedriver executable. Please
9 download the server from
10 http://code.google.com/p/chromedriver/downloads/
11 list and place it somewhere on your PATH. More
12 info at
13 http://code.google.com/p/selenium/wiki/
14 ChromeDriver.
15 (...)
```

Looks like we have to install something called *ChromeDriver executable*. The easiest way to install ChromeDriver is via Homebrew.


```
1 $ brew install chromedriver
2 (...)
```

Let's try again:

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :chrome
7 => #<Selenium::WebDriver::Driver:
8 0xec6568f803e9898 browser=:chrome>
9
10 > browser.get "http://watir.com"
11 => ""
```

Finally! It works!

Chromium

Chromium 34

Let's try driving Chromium²⁵ (tested with version 33) too, just for fun. Download zip file from download-chromium.appspot.com²⁶. Unzip the file and move Chromium.app file to /Applications folder. If you did not already install ChromeDriver, see Chrome chapter. To open the browser for the first time you will have to right click it while holding control, then click *Open* from context menu. The next time you can open it in an usual way.

```

1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > Selenium::WebDriver::Chrome.path =
7 "/Applications/Chromium.app/Contents/MacOS/
8 Chromium"
9 => "/Applications/Chromium.app/Contents/MacOS/
10 Chromium"
11
12 > browser = Selenium::WebDriver.for :chrome
13 => #<Selenium::WebDriver::Driver:
14 0x1e35d5faa9511ec6 browser=:chrome>
15
16 > browser.get "http://watir.com"
17 => nil

```

²⁵<http://www.chromium.org/>

²⁶<https://download-chromium.appspot.com/>

PhantomJS

To drive [PhantomJS²⁷](#) (tested with version 1.9.2), make sure you have it installed. The easiest way to install it is via Homebrew. (You can thank me now for Homebrew. You are welcome.)


```
1 $ brew install phantomjs  
2 (...)
```

Let's try driving it:

```
1 $ irb  
2  
3 > require "selenium-webdriver"  
4 => true  
5  
6 > browser = Selenium::WebDriver.for :phantomjs  
7 => #<Selenium::WebDriver:Driver:0x..  
8 fbdc736b89bb162d0 browser=:phantomjs>  
9  
10 > browser.get "http://watir.com"  
11 => ""  
12  
13 > browser.save_screenshot "phantomjs.png"  
14 => #<File:phantomjs.png (closed)>
```


The last command saves screenshot of the page. A screenshot from a headless browser. Nice, right?

²⁷<http://phantomjs.org/>

PhantomJS

Opera

Opera 18

To drive [Opera](#)²⁸ (tested with version 12.16), make sure you have it installed.


```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :opera
7 Selenium::WebDriver::Error::WebDriverError: Unable
8 to find the Selenium server jar. Please download
9 the standalone server from
10 http://code.google.com/p/selenium/downloads/list
11 and set the SELENIUM_SERVER_JAR environmental
12 variable to its location. More info at
13 http://code.google.com/p/selenium/wiki/OperaDriver.
14 (...)
```

Error message similar to the one when we first tried to open Chrome. The solution is similar too. Install selenium-server-standalone via Homebrew! (If you did not thank me for Homebrew, you can do it now. You are welcome.)

```
1 $ brew install selenium-server-standalone
2 (...)
```

Let's try again:

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :opera
```


Install Java

²⁸<http://www.opera.com/>

A popup window will appear saying *To open “java,” you need a Java SE 6 runtime. Would you like to install one now?*. Click button *Install*, agree with license agreement and Java will install.

Check if Java is installed. Open new Terminal window or tab (it is important to open new window or tab, Terminal will not see Java otherwise) and type `java -version`:

```
1 $ java -version
2 java version "1.6.0_65"
3 Java(TM) SE Runtime Environment
4 (build 1.6.0_65-b14-462-11M4609)
5 Java HotSpot(TM) 64-Bit Server VM
6 (build 20.65-b04-462, mixed mode)
```

The last step is setting `SELENIUM_SERVER_JAR` environmental variable.

If you just want to try driving Opera, typing this into Terminal will do the trick (if you have a newer version of `selenium-server-standalone` file, replace `2.37.0` appropriately):

```
1 $ export SELENIUM_SERVER_JAR=
2 /usr/local/opt/selenium-server-standalone/
3 selenium-server-standalone-2.37.0.jar
```

Let's drive Opera, finally! (Following steps will work only in Terminal tab or window where you have exported `SELENIUM_SERVER_JAR` environment variable.)

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :opera
7 Selenium::WebDriver::Error::UnknownError: Invalid
8 service list received:
9 (...)

10 (java.lang.IllegalStateException)
11 (...)
```

If you get above error message, install an older version of Opera. Looks like Selenium can not drive newer versions. The last version that I managed to drive was 12.16. You can get older versions at [opera.com/download/guide/?os=mac&list=all²⁹](http://www.opera.com/download/guide/?os=mac&list=all) or [arc.opera.com/pub/opera³⁰](http://arc.opera.com/pub/opera).

Let's try again.

²⁹<http://www.opera.com/download/guide/?os=mac&list=all>

³⁰<http://arc.opera.com/pub/opera/>

```


1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :opera
7 => #<Selenium::WebDriver:Driver:0x...
8 fc28c93dae7536a48 browser=:opera>
9
10 > browser.get "http://watir.com"
11 => nil

```

Success!

If you plan to drive Opera frequently, you should add `SELENIUM_SERVER_JAR` to `.bash_profile` file. Create (if the file does not exist) or edit `.bash_profile` file in your home folder (`/Users/zeljko/.bash_profile` in my case, or shorter `~/.bash_profile`) with your favorite text editor. Add `export SELENIUM_SERVER_JAR...` line to the file.

This is how to do it with *GNU nano*. Type `type nano ~/.bash_profile`. *GNU nano* text editor will open. Paste (cmd-v, for example) `export SELENIUM_SERVER_JAR...` line. Exit *GNU nano* and save the file with *control+x*. Press *y* when it asks *Save modified buffer (ANSWERING "No" WILL DESTROY CHANGES)?* and press *Enter* when it displays *File Name to Write: .bash_profile* or *Save modified buffer (ANSWERING "No" WILL DESTROY CHANGES)?* (text is different if the file already exists or not).

GNU nano asking should it save changes to `.bash_profile` file

If you have done everything right, *GNU nano* will close and you will see normal Terminal window. We can check if the line is written to `.bash_profile` file:

```
1 $ cat ~/.bash_profile
2 export SELENIUM_SERVER_JAR=
3 /usr/local/opt/selenium-server-standalone/
4 selenium-server-standalone-2.37.0.jar
```


Open new Terminal window or tab (this is important, already opened windows or tabs would not see SELENIUM_SERVER_JAR variable). Run the same commands again and everything should just work.

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :opera
7 => #<Selenium::WebDriver::Driver:0x...
8 fc28c93dae7536a48 browser=:opera>
9
10 > browser.get "http://watir.com"
11 => nil
```

Ubuntu Linux 13.10

You will need internet access if you want to follow examples. All examples are tested with Ubuntu Linux 13.10 32-bit. All browsers are English (US) version.

Ubuntu Linux 13.10

Ruby

Let's see if Ubuntu comes with Ruby installed. Open Terminal and type `ruby -v`:

```
1 $ ruby -v
2 The program 'ruby' can be found in the following
3 packages:
4 * ruby1.8
5 * ruby1.9.1
6 Try: sudo apt-get install <selected package>
```

Install it with `sudo apt-get install ruby1.9.1`:

```
1 $ sudo apt-get install ruby1.9.1
2 (...)
3 Setting up ruby1.9.1 (1.9.3.194-8.1ubuntu2.1) ...
4 (...)
```

Check the version with `ruby -v`:

```
1 $ ruby -v
2 ruby 1.9.3p194 (2012-04-20 revision 35410)
3 [i686-linux]
```

RubyGems

Let's see the version of RubyGems we got with Ruby with `gem -v`:

```
1 $ gem -v
2 1.8.23
```

Update RubyGems with `gem update --system`:

```
1 $ gem update --system
2 ERROR: While executing gem ... (RuntimeError)
3 gem update --system is disabled on Debian, because
4 it will overwrite the content of the rubygems
5 Debian package, and might break your Debian system
6 in subtle ways. The Debian-supported way to update
7 rubygems is through apt-get, using Debian official
8 repositories. If you really know what you are
9 doing, you can still update rubygems by setting
10 the REALLY_GEM_UPDATE_SYSTEM environment variable,
11 but please remember that this is completely
12 unsupported by Debian.
```

Since I do not *really* know what I am doing, I will leave RubyGems at current version and hope everything will work.

selenium-webdriver

Let's try selenium-webdriver gem. Install it with `sudo gem install selenium-webdriver --no-ri --no-rdoc`.

```
1 $ sudo gem install selenium-webdriver --no-ri  
2 --no-rdoc  
3 (...)  
4 Fetching: ffi-1.9.3.gem (100%)  
5 Building native extensions. This could take a  
6 while...  
7 ERROR: Error installing selenium-webdriver:  
8 ERROR: Failed to build gem native extension.  
9 (...)
```

This should fix the problem:


```
1 $ sudo apt-get install ruby1.9.1-dev  
2 (...)  
3 Setting up ruby1.9.1-dev (1.9.3.194-8.1ubuntu2.1)
```

Let's try installing selenium-webdriver again:

```
1 $ sudo gem install selenium-webdriver --no-ri  
2 --no-rdoc  
3 (...)  
4 Successfully installed selenium-webdriver-2.37.0  
5 (...)
```

Sucess!

Firefox

Firefox 25

Since Firefox (tested with version 25.0.1) is installed by default on Ubuntu, you do not have to install it.

Let's check if it can drive Firefox:

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :firefox
7 => #<Selenium::WebDriver::Driver:0x21564606
8 browser=:firefox
9
10 > browser.get "http://watir.com"
11 => ""
```

No problem here, works just fine.

PhantomJS

To drive PhantomJS³¹ (tested with version 1.9.0), install it via apt-get:


```
1 $ sudo apt-get install phantomjs
2 (...)
3 Setting up phantomjs (1.9.0-1) ...
```

Let's try driving it:

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :phantomjs
7 => #<Selenium::WebDriver::Driver:0x..fa5f26f44
8 browser=:phantomjs
9
10 > browser.get "http://watir.com"
11 => {}
12
13 > browser.save_screenshot "phantomjs.png"
14 => #<File:phantomjs.png (closed)>
```


³¹<http://phantomjs.org/>

The last command saves screenshot of the page. A screenshot from a headless browser. Nice, right?

PhantomJS 1.9.0

Chrome

Chrome 31

Now, lets see if it can really drive Chrome (tested with version 31) too. Ubuntu does not have Chrome installed by default, so you have to install it yourself. Download it from google.com/chrome³².

```

1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :chrome
7 Selenium::WebDriver::Error::WebDriverError: Unable
8 to find the chromedriver executable. Please
9 download the server from
10 http://code.google.com/p/chromedriver/downloads/
11 list and place it somewhere on your PATH. More
12 info at
13 http://code.google.com/p/selenium/wiki/
14 ChromeDriver.
15 (...)
```

Looks like we have to install something called *ChromeDriver executable*. Fortunately, the error message is pretty clear. code.google.com/p/chromedriver/downloads/list³³ will let you know that *ChromeDriver executable* is now located at chromedriver.storage.googleapis.com³⁴. Download the latest version of `chromedriver_linux32.zip` or `chromedriver_linux64.zip` (check if you have 32-bit or 64-bit operating system) and unzip it (mouse right click and then *Extract Here*, for

³²<http://www.google.com/chrome>

³³<http://code.google.com/p/chromedriver/downloads/list>

³⁴<http://chromedriver.storage.googleapis.com/index.html>

example). You will get a file named chromedriver. Put it *somewhere on your PATH*, as the error message said.

Let's find out what is *on our PATH*.

```
1 $ echo $PATH
2 /home/zeljko/bin:/usr/local/sbin:/usr/local/bin:
3 /usr/sbin:/usr/bin:/sbin:/usr/games
```

/usr/bin looks like a nice place, so let's move chromedriver there. You will have to provide your password to move the file there.


```
1 $ sudo mv chromedriver /usr/bin
```

Let's drive Chrome, finally:

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :chrome
7 => #<Selenium::WebDriver:Driver:0x5b77effe
8 browser=:chrome>
9
10 > browser.get "http://watir.com"
11 => nil
```

And it really works!

Chromium

Chromium 30

Let's try driving [Chromium³⁵](#) (tested with version 30) too, just for fun. Install it with `sudo apt-get install chromium-browser`:

```

1 $ sudo apt-get install chromium-browser
2 (...)
3 Setting up chromium-browser
4 (30.0.1599.114-0ubuntu0.13.10.2) ...
5 (...)
```

If you did not already install ChromeDriver, see *Chrome* chapter.

```

1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > Selenium::WebDriver::Chrome.path =
7 "/usr/bin/chromium-browser"
8 => "/usr/bin/chromium-browser"
9
10 > browser = Selenium::WebDriver.for :chrome
11 => #<Selenium::WebDriver:Driver:0x..fb4c9860a
12 browser=:chrome>
13
14 > browser.get "http://watir.com"
15 => nil
```

Java

To drive Opera, you will have to install Java first. Let's check if Java is already installed:

```

1 $ java -version
2 The program 'java' can be found in the following
3 packages:
4 * default-jre
5 * gcj-4.6-jre-headless
6 * gcj-4.7-jre-headless
7 * openjdk-7-jre-headless
8 * openjdk-6-jre-headless
9 Try: sudo apt-get install <selected package>
```

Looks like we will have to install Java. Install it with `sudo apt-get install openjdk-7-jre-headless`:

³⁵<http://www.chromium.org/>

```

1 $ sudo apt-get install openjdk-7-jre-headless
2 (...)
3 Setting up openjdk-7-jre-lib (7u25-2.3.12-4ubuntu3)
4 (...)

```

Opera

Opera 12.16

To drive [Opera³⁶](#) (tested with version 12.16) make sure you have it installed.

Let's see how it drives Opera. Open our old friend, IRB:

```

1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :opera
7 Selenium::WebDriver::Error::WebDriverError: Unable
8 to find the Selenium server jar. Please download
9 the standalone server from
10 http://code.google.com/p/selenium/downloads/list
11 and set the SELENIUM_SERVER_JAR environmental
12 variable to its location. More info at
13 http://code.google.com/p/selenium/wiki/OperaDriver.
14 (...)

```

Error message similar to the one when we first tried to open Chrome. The solution is similar too. We have to download a file, put it somewhere and point a variable to it. Do not worry, it sounds more complicated than it really is. Fortunately again, the error message says it all. Go to

³⁶<http://www.opera.com/>

[code.google.com/p/selenium/downloads/list³⁷](http://code.google.com/p/selenium/downloads/list) and download selenium-server-standalone-2.39.0.jar (or newer version, the description should be *Use this if you want to use the Selenium RC or Remote WebDriver or use Grid 2 without needing any additional dependencies*).

The last step is setting SELENIUM_SERVER_JAR environmental variable. If you just want to try driving Opera, typing this into Terminal will do the trick (assuming that the file is located in Downloads folder, if you have a newer version of selenium-server-standalone file, replace 2.39.0 appropriately):

```
1 $ export SELENIUM_SERVER_JAR=
2 ~/Downloads/selenium-server-standalone-2.39.0.jar
```

Let's drive Opera, finally! (Following steps will work only in Terminal tab or window where you have exported SELENIUM_SERVER_JAR environment variable.)

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :opera
7 => #<Selenium::WebDriver::Driver:0x..fb4bb92ce
8 browser=:opera>
9
10 > browser.get "http://watir.com"
11 => nil
```

If you plan to drive Opera frequently, you should add SELENIUM_SERVER_JAR to .bashrc file. Create (if the file does not exist) or edit .bashrc file in your home folder (/home/z/.bashrc in my case, or shorter ~/.bashrc) with your favorite text editor. Add `export SELENIUM_SERVER_JAR=` line to the file.

```
1 $ nano ~/.bashrc
```

Save the file (ctrl+x) and close all Terminal windows. Open Terminal again. To check if the variable is set, try `printenv | grep SELENIUM`:

```
1 $ printenv | grep SELENIUM
2 SELENIUM_SERVER_JAR=/home/zeljko/bin/
3 selenium-server-standalone-2.39.0.jar
```

Looks good to me!

³⁷<http://code.google.com/p/selenium/downloads/list>

Quick Start

You will need internet access if you want to follow examples in this chapter. If you do not have Ruby, RubyGems, Selenium and Firefox installed, please see *Installation* chapter. If you are not familiar with Command-line interface or IRB, see *Command-line interface* and *IRB* chapters.

To start IRB, just type `irb` in command line. You will see something like this:

```
1 $ irb
2 >
```

Now you can enter any Ruby command and you will immediately get a result. We will start with telling Ruby that we want to use selenium-webdriver gem with `require "selenium-webdriver"`: You should see something like this:

```
1 > require "selenium-webdriver"
2 => true
```

Every Ruby command returns something. You should get `=> true` after `require "selenium-webdriver"`. There are two parts in the returned line. The first one is `=>`. It looks like an arrow. It means Ruby returned this. The second part is `true`, the thing that is actually returned. When `true` is returned, it usually means that everything is fine. Unless I say differently, just ignore what is returned, for now.

Open Firefox.

```
1 > browser = Selenium::WebDriver.for :firefox
2 => #<Selenium::WebDriver::Driver:...
3 browser=:firefox>
```

As I said earlier, you can ignore `#<Selenium::WebDriver::Driver:...>`. Opening Firefox returned the browser as an object, and this is textual representation of the object.

Just opening a browser is not so useful. Let's open `google.com`. I would suggest that you literally follow the example, and then try a few sites yourself.

So, go to `google.com`:

```
1 > browser.get "https://www.google.com/"  
2 => ""
```

And *google.com* opens. (Since I am in Croatia, *google.hr* opened. If you are not in the US, some other Google site could open.)

Controlling the browser is really useful but, as I am sure you already know, there is more to testing than just performing the actions. You have to check what happened after the action. What happens when I enter a URL in browser address bar, when I click a link or a button, when I enter some text in a text field or select something from select box...?

This is the first time we will perform a check. It is also the first time we will take a look what Ruby returns after the command. Let's check if the browser really opened *google.com*.

```
1 > browser.current_url  
2 => "https://www.google.hr/"
```

It really works! Ruby returned a string (the thing in double quotes) that contains the text from the browser address bar.

It's time to click on a link. It is easy to explicitly say which link to click on. Right now I want to click on a link with the text *Google.com*. If your browser already opened *google.com*, ignore this step.

```
1 > browser.find_element(link_text: "Google.com").  
2 click  
3 => "ok"
```

And *google.com* opens. Now that all of us are on literally on the same page, let's click another link:

```
1 > browser.find_element(link_text: "Images").click  
2 => "ok"
```

This time, let's check the page title.

```
1 > browser.title  
2 => "Google Images"
```

We got back the string with the page title.

Let's search for something. This will enter *book* in search text field:

```
1 > browser.find_element(name: "q").send_keys "book"  
2 => ""
```

Maybe you are wondering how I knew the text field had the value of `name` attribute set to `q`. (I am talking about `name: "q"`.) If you do not know how to inspect pages, read on. It will be explained in *Browser Developer Tools* chapter.

Now, click the search button:

```
1 > browser.find_element(name: "btnG").click  
2 => "ok"
```

Page with search results will open. Let's check how many images are on the page.

```
1 > browser.find_elements(tag_name: "img").size  
2 => 126
```

You might get a different number, it does not have to be 126. And finally, let's close the browser.

```
1 > browser.close  
2 => ""
```

Well, that was a lot of fun. But you do not want to type into IRB all the time. You want to run the tests and do something else while they run. As for almost everything else in Ruby, there is a simple solution. Paste all code you have entered in IRB in a text file, and save it with `rb` extension. IRB is used only for development or debugging, so do not paste `irb` as the first line of the file. The file should look like this:

```
1 require "selenium-webdriver"  
2 browser = Selenium::WebDriver.for :firefox  
3 browser.get "https://www.google.com/"  
4 browser.current_url  
5 browser.find_element(link_text: "Google.com").click  
6 browser.find_element(link_text: "Images").click  
7 browser.title  
8 browser.find_element(name: "q").send_keys "book"  
9 browser.find_element(name: "btnG").click  
10 browser.find_elements(tag_name: "img").size  
11 browser.close
```

You can use any text editor to edit the file. I use [RubyMine³⁸](#) or [Sublime Text³⁹](#).

Save the file as `quick_start.rb`. If IRB is still running in your command line, press `ctrl+d` to return to normal command prompt, or open a new command prompt. (To exit from IRB to normal command line, instead of pressing `ctrl+d`, you can also type `quit` or `exit`.) You should remove clicking `Google.com` link if Firefox opens it automatically for you.

To run the file, navigate in command prompt to the folder where you have saved it and run it:

³⁸<http://www.jetbrains.com/ruby/>

³⁹<http://www.sublimetext.com/>

```
1 $ ruby quick_start.rb
```

Smile while the browser clicks around.

What is the output in the command prompt? Nothing? Yes, nothing. IRB displays values that Ruby returns, but when you execute Ruby file from the command line, it does not display the values Ruby returns. You have to explicitly say to Ruby that you want them displayed. It is as easy as adding `p` in front of the command. Add `p` in front of three lines. Modify the script to look like this. You can add `p` in front of every command, but you really do not care about what some commands return:

```
1 require "selenium-webdriver"
2 browser = Selenium::WebDriver.for :firefox
3 browser.get "https://www.google.com/"
4 p browser.current_url
5 browser.find_element(link_text: "Google.com").click
6 browser.find_element(link_text: "Images").click
7 p browser.title
8 browser.find_element(name: "q").send_keys "book"
9 browser.find_element(name: "btnG").click
10 p browser.find_elements(tag_name: "img").size
11 browser.close
```

Run the script. This time the output should look like this:

```
1 $ ruby quick_start.rb
2 "https://www.google.hr/"
3 "Google Images"
4 126
```

Later I will show you how to make cool looking reports.

Getting Help

TODO

How to get help might be most important thing to learn. In general good resources are [Stack Overflow⁴⁰](#), [Google Groups⁴¹](#), [IRC⁴²](#) and project web sites.

It might seem almost a joke that project web sites are mentioned, but all the time I see people asking for help without doing even the basic research. Also, common pattern is asking for help in the wrong place. You will not get good support asking for help with Selenium on a general purpose Ruby mailing list, or asking a basic Ruby question at a Selenium mailing list. You have to learn enough Ruby to know where the language (Ruby) ends and where a library (like Selenium) starts.

It is really important that you learn where you can get more information. A good start is [selenium-webdriver⁴³](#) gem page at [RubyGems.org⁴⁴](#). You will find links to it's [homepage⁴⁵](#), [source code⁴⁶](#), [API documentation⁴⁷](#), [wiki⁴⁸](#) and [bug tracker⁴⁹](#) there. Another good API documentation is automatically generated at [selenium-webdriver⁵⁰](#) section of [rdoc.info⁵¹](#) site. Looks like rdoc.info is more up to date than the official API documentation. At the moment, you should focus on API documentation and wiki. The wiki says that [Selenium::WebDriver::Driver⁵²](#) and [Selenium::WebDriver::Element⁵³](#) are the two main classes.

⁴⁰<http://stackoverflow.com/>

⁴¹<https://groups.google.com>

⁴²https://en.wikipedia.org/wiki/Internet_Relay_Chat

⁴³<https://rubygems.org/gems/selenium-webdriver>

⁴⁴<https://rubygems.org/>

⁴⁵<http://selenium.googlecode.com/>

⁴⁶<http://code.google.com/p/selenium/source/list>

⁴⁷<http://selenium.googlecode.com/svn/trunk/docs/api/rb/index.html>

⁴⁸<http://code.google.com/p/selenium/wiki/RubyBindings>

⁴⁹<http://code.google.com/p/selenium/issues/list>

⁵⁰<http://rdoc.info/gems/selenium-webdriver/>

⁵¹<http://rdoc.info/>

⁵²<http://selenium.googlecode.com/svn/trunk/docs/api/rb/Selenium/WebDriver/Driver.html>

⁵³<http://selenium.googlecode.com/svn/trunk/docs/api/rb/Selenium/WebDriver/Element.html>

Driver

You will need internet access if you want to follow examples in this chapter. All examples in this chapter are tried on Mac OS X 10.8.5, Firefox 27.0.1, Ruby 2.1.0p0 and selenium-webdriver 2.40.0 but everything should work on all supported platforms. If you are not familiar with Command-line interface or IRB, see *Command-line interface* and *IRB* chapters.

In this chapter you will learn how to control the browser using Selenium. In Quick Start chapter we have touched two important part of Selenium API, driver and element. In this chapter we will focus on the driver. The chapter will not cover the entire driver API, for more information see [Selenium::WebDriver::Driver⁵⁴](#) API documentation.

The first thing you have to do is to open the browser. According to the documentation, currently supported browsers are Firefox, Internet Explorer, Chrome, Android, iPhone, Opera, PhantomJS, Safari and remote browser. Let's focus on desktop drivers for now. See *Mobile* chapter on how to drive mobile browsers and *Selenium in the Cloud* chapter on how to driver remote browsers. How to set up everything is explained in detail in *Installation* chapter.

Browser	Symbol	Shortcut
Chrome	:chrome	
Firefox	:firefox	:ff
Internet Explorer	:internet_explorer	:ie
Opera	:opera	
PhantomJS	:phantomjs	
Safari	:safari	

How to start a browser

Open Firefox:

⁵⁴<http://rdoc.info/gems/selenium-webdriver/Selenium/WebDriver/Driver>

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :firefox
7 => #<Selenium::WebDriver::Driver:0x...
8 f8698791d2bff9778 browser=:firefox>
```

or

```
1 > browser = Selenium::WebDriver.for :ff
2 => #<Selenium::WebDriver::Driver:...
3 browser=:firefox>
```

If you want to drive a different browser, just replace :firefox with another symbol.

Let's try a few interesting methods. get opens a page:

```
1 > browser.get "http://google.com"
2 => ""
```

current_url returns page URL:

```
1 > browser.current_url
2 => "https://www.google.hr/"
```

title returns page title:

```
1 > browser.title
2 => "Google"
```

close closes the current window or the entire browser if there is only one window open.

When you are done with the browser, close it:

```
1 > browser.close
2 => ""
```

If you want to close multiple browser windows at once, use quit:

```
1 > browser.quit
2 => nil
```

Create a Ruby file from the above IRB session and save it as `driver.rb`. Of course, add a `p` in front of a few commands, so the script outputs something.

```
1 require "selenium-webdriver"
2 browser = Selenium::WebDriver.for :firefox
3 browser.get "http://google.com"
4 p browser.current_url
5 p browser.title
6 browser.close
7 browser.quit
```

Run the file:

```
1 $ ruby driver.rb
2 "https://www.google.hr/"
3 "Google"
```

Element

You will need internet access if you want to follow examples in this chapter. All examples in this chapter are tried on Mac OS X 10.8.5, Firefox 27.0.1, Ruby 2.1.0p0 and selenium-webdriver 2.40.0 but everything should work on all supported platforms. If you are not familiar with Command-line interface or IRB, see *Command-line interface* and *IRB* chapters.

After you had a taste of Selenium in *Getting Started* chapter, it is time to take a closer look at the Selenium API. This chapter will get you introduced to the API but it will not cover it entirely. For more information see [Selenium::WebDriver::Element⁵⁵](#) API documentation.

Let's start Firefox and open Google home page:

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :firefox
7 => #<Selenium::WebDriver::Driver:0x...
8 f8698791d2bff9778 browser=:firefox>
9
10 > browser.get "http://google.com"
11 => ""
```

Most of the time you will be dealing with page elements, so let's see how to do that. First, you need to find the element on the page, then you usually need to do something with it, like entering text or clicking it. To find the element, use `find_element` method.

```
1 > browser.find_element(name: "q")
2 => #<Selenium::WebDriver::Element:...
3 id="{25201324-ac0c-8e40-9766-c35aa5b54786}">
```

There are many options available to find an element.

⁵⁵<http://rdoc.info/gems/selenium-webdriver/Selenium/WebDriver/Element>

How	Symbol	Shortcut
class name	:class_name	:class
css selector	:css	
id	:id	
link text	:link_text	:link
name	:name	
partial link text	:partial_link_text	
tag name	:tag_name	
xpath	:xpath	

How to find an element

Looks like we have found the element, but we did not do anything with it yet. Since the element we have found is a text field, let's enter some text into it:

```
1 > browser.find_element(name: "q").send_keys "watir"
2 => ""
```

We can also clear the text field:

```
1 > browser.find_element(name: "q").clear
2 => ""
```

There is a shortcut if you want to find an element via its id. Just provide the id:

```
1 > browser["gbqfq"]
2 => #<Selenium::WebDriver::Element:...
3 id="{fca96529-8bc6-bf4f-8e78-376f037c351a}">
```

To get the value of any element attribute, use attribute. Try a few attributes:

```
1 > browser["gbqfq"].attribute(:name)
2 => "q"
3
4 > browser["gbqfq"].attribute(:class)
5 => "gbqfif"
6
7 > browser["gbqfq"].attribute(:type)
8 => "text"
9
10 > browser["gbqfq"].attribute(:autocomplete)
11 => "off"
12
13 > browser["gbqfq"].attribute(:style)
```

```
14 => "border: medium none; padding: 0px; margin: ...  
15  
16 > browser["gbqfq"].attribute(:outerHTML)  
17 => "<input spellcheck=\"false\" dir=\"ltr\" ...
```

Create a Ruby file from the above IRB session and save it as element.rb. Of course, add a p in front of a few commands, so the script outputs something.

```
1 require "selenium-webdriver"  
2 browser = Selenium::WebDriver.for :firefox  
3 browser.get "http://google.com"  
4 browser.find_element(name: "q")  
5 browser.find_element(name: "q").send_keys "watir"  
6 browser.find_element(name: "q").clear  
7 browser["gbqfq"]  
8 p browser["gbqfq"].attribute(:name)  
9 p browser["gbqfq"].attribute(:class)  
10 p browser["gbqfq"].attribute(:type)  
11 p browser["gbqfq"].attribute(:autocomplete)  
12 p browser["gbqfq"].attribute(:style)  
13 p browser["gbqfq"].attribute(:outerHTML)
```

Run the file:

```
1 $ ruby element.rb  
2 "q"  
3 "gbqfif"  
4 "text"  
5 "off"  
6 "border: medium none; padding: 0px; margin: 0px; ...  
7 "<input spellcheck=\"false\" dir=\"ltr\" style=..."
```

Nesting

TODO

How and why to use nesting when working with page elements.

Collections

TODO

How to work with collections of page elements.

Frames

TODO

Frames have a special treatment.

Pop Ups

TODO

Pop up windows are causing a lot of trouble for people.

Headless

I have noticed a lot of confusion about headless testing, but there is really nothing special there. The confusion may be caused by the term *headless* being a bit vague. In the context of driving a browser, *headless* means you can drive a real browser, but without seeing anything on the machine. It can be useful for running tests on a headless machine, or on a desktop machine. For example, if you want to run tests on a headless machine as part of continuous integration, or if you want to run tests on your desktop machine without browsers opening and closing on the screen all the time, while you are doing something else.

There are two ways to run browser in a headless mode that I am aware of. One is to use a headless browser like [PhantomJS⁵⁶](#). Another option is using [Xvfb⁵⁷](#) (X virtual framebuffer) and [Headless⁵⁸](#) gem. Please notice that Xvfb works only on Linux.

The advantage of running tests in PhantomJS is that it is supported on all major operating systems. The browser is pretty good, it has the same Selenium API as all other browsers, so the vast majority of the tests developed using another browser will just work. It also has a pretty good JavaScript engine, so even JavaScript heavy pages should work fine. The browser is also faster than other browsers. More speed is always good, but speed improvement depends on a lot of things, so sometimes you will see a lot of improvement, and sometimes just a few percent.

The disadvantage is that the users of your web application are not using PhantomJS to access it, they are using one of the major browsers. Sometimes you will have to tweak the tests or the application to get all tests to run fine. It is also harder to debug failures, since the browser is headless. Fortunately, you can take screen shots and HTML of the page (the entire page or just the relevant part).

The advantage of using Xvfb is that it works with any browser that Selenium can drive. You can develop tests using your favorite browser and then run them in headless mode with no modifications. The disadvantage is that it is somewhat slower than PhantomJS (but not a lot), and it works only on Linux. Let me repeat that, Xvfb does not work on Windows or Mac OS.

PhantomJS

You will need internet access if you want to follow examples in this chapter. All examples in this chapter are tried on Mac OS X 10.8.5, PhantomJS 1.9.7, Ruby 2.1.1p76 and selenium-webdriver 2.40.0 but everything should work on all supported platforms.

If you do not have Ruby, Selenium and PhantomJS already installed, please see *Installation* chapter. If you are not familiar with Selenium API, please see *Quick Start*, *Driver* and *Element* chapters.

⁵⁶<http://phantomjs.org/>

⁵⁷<https://en.wikipedia.org/wiki/Xvfb>

⁵⁸<https://github.com/leonid-shevtsov/headless>

All you have to do to drive PhantomJS is to let Selenium know that you want to drive it:

```
1 $ irb
2
3 > require "selenium-webdriver"
4 => true
5
6 > browser = Selenium::WebDriver.for :phantomjs
7 => #<Selenium::WebDriver::Driver:...
8 browser=:phantomjs>
```

The rest of the API is the same as for any other browser. For example, go to a page:

```
1 > browser.get "http://google.com"
2 => {}
```

Get it's URL and title:

```
1 > browser.current_url
2 => "http://www.google.hr/"
3
4 > browser.title
5 => "Google"
```

Enter text into the text field and then clear the text field:

```
1 > browser.find_element(name: "q").send_keys "watir"
2 => nil
3
4 > browser.find_element(name: "q").clear
5 => nil
```

Play with element attributes:

```
1 > browser.find_element(name: "q").attribute(:name)
2 => "q"
3
4 > browser.find_element(name: "q").attribute(:class)
5 => "lst tiah"
6
7 > browser.find_element(name: "q").attribute(:type)
8 => "text"
9
10 > browser.find_element(name: "q").
11 attribute(:autocomplete)
12 => "off"
```

When driving Firefox or any of the usual browsers, you are able to see how the page looks like. With PhantomJS you do not see anything, so it is really important to know how to debug problems. Two features are really useful, taking screenshots and getting page HTML.

To take a screenshot, use `save_screenshot` method:

```
1 > browser.save_screenshot "phantomjs.png"
2 => #<File:phantomjs.png (closed)>
```

To get page HTML, use

```
1 > browser.page_source
2 => "<!DOCTYPE html><html itemscope=\"\""
3 itemtype=\"http://schema.org/WebPage"><head><meta
4 itemprop=\"image\""
5 content=\"/images/google_favicon_128.png\">
6 <title>Google</title><script>
7 ...
8 </script></body></html>"
```

To get HTML of just a part of the page, ask for `outerHTML` attribute:

```
1 > browser.find_element(name: "q").
2 attribute(:outerHTML)
3 => "<input autocomplete=\"off\" class=\"lst tiah\""
4 ...
```

At the end, close the browser:

```
1 > browser.quit
2 => nil
```

Create a Ruby file from the above IRB session and save it as `headless_phantomjs.rb`. Of course, add a `p` in front of a few commands, so the script outputs something.

```
1 require "selenium-webdriver"
2 browser = Selenium::WebDriver.for :phantomjs
3 browser.get "http://google.com"
4 p browser.current_url
5 p browser.title
6 browser.find_element(name: "q").send_keys "watir"
7 browser.find_element(name: "q").clear
8 p browser.find_element(name: "q").attribute(:name)
9 p browser.find_element(name: "q").attribute(:class)
10 p browser.find_element(name: "q").attribute(:type)
```

```
11 p browser.find_element(name: "q").  
12 attribute(:autocomplete)  
13 browser.save_screenshot "phantomjs.png"  
14 p browser.page_source  
15 p browser.find_element(name: "q").  
16 attribute(:outerHTML)  
17 browser.quit
```

Run the file:

```
1 $ ruby headless_phantomjs.rb  
2 "http://www.google.hr/"  
3 "Google"  
4 "q"  
5 "1st tiah"  
6 "text"  
7 "off"  
8 "<!DOCTYPE html><html itemscope=\"\" itemtype=\"...  
9 <input autocomplete=\"off\" class=\"1st tiah\"...
```

Xvfb

You will need internet access if you want to follow examples in this chapter. All examples in this chapter are tried on Ubuntu Linux 13.10, Firefox 27.0.1, Ruby 2.1.1p76 and selenium-webdriver 2.40.0 but everything should work on all supported platforms.

Xvfb works only on Linux. It does not work on Windows or Mac OS.

If you do not have Firefox, Ruby or Selenium installed, see *Installation* chapter. If you are not familiar with Selenium API, please see *Quick Start*, *Driver* and *Element* chapters.

Without getting into a lot of technical detail, **Xvfb**⁵⁹ (X virtual framebuffer) is a piece of software that makes it possible to run browsers (and other applications) in a headless mode.

Install Xvfb via apt-get:

```
1 $ sudo apt-get install xvfb  
2 ...
```

Then install headless Ruby gem:

⁵⁹<https://en.wikipedia.org/wiki/Xvfb>

```
1 $ gem install headless --no-ri --no-rdoc
2 ...
```


"To sudo or not to sudo, that is the question..."

On the machine I was using while writing this chapter, Ruby was installed via RVM (Ruby Version Manager). If you are using Ruby that was preinstalled on the computer (as it is on a Mac OS X) or if you have installed Ruby via apt-get (on Ubuntu) then you have to add `sudo` in front of `gem`:

```
1 $ sudo gem install headless --no-ri --no-rdoc
2 ...
```

There are two modes of using `headless` gem, block and object. Block mode will automatically start and destroy headless session. In object mode, you have to explicitly start and destroy the session.

This is an example of block mode (using IRB):

```
1 $ irb
2
3 > require "headless"
4 => true
5
6 > require "selenium-webdriver"
7 => true
8
9 > Headless.ly do
10 > browser = Selenium::WebDriver.for :firefox
11 > browser.get "http://google.com"
12 > browser.title
13 > end
14 => "Google"
```

This is an example of object mode (using IRB):

```
1 $ irb
2
3 > require "headless"
4 => true
5
6 > require "selenium-webdriver"
7 => true
8
9 > headless = Headless.new
10 => #<Headless:0x9e957d8 @display=99,
11 @autopick_display=true, @reuse_display=true,
12 @dimensions="1280x1024x24",
13 @video_capture_options={}, @destroy_at_exit=true>
14
15 > headless.start
16 => #<Proc:>...
17
18 > browser = Selenium::WebDriver.for :firefox
19 => #<Selenium::WebDriver::Driver:>...
20 browser=:firefox
21
22 > browser.get "http://google.com"
23 => ""
24
25 > browser.title
26 => "Google"
27
28 > headless.destroy
29 => [/tmp/.X99-lock]
```

Of course, block and object mode can be used in Ruby files, not just in IRB. Save the following text as `headless_block_mode.rb` file.

```
1 require "headless"
2 require "selenium-webdriver"
3
4 Headless.ly do
5 browser = Selenium::WebDriver.for :firefox
6 browser.get "http://google.com"
7 p browser.title
8 end
```

Run the file:

```
1 $ ruby headless_block_mode.rb
2 "Google"
```

Save the following text as `headless_object_mode.rb` file.

```
1 require "headless"
2 require "selenium-webdriver"
3
4 headless = Headless.new
5 headless.start
6
7 browser = Selenium::WebDriver.for :firefox
8 browser.get "http://google.com"
9 p browser.title
10
11 headless.destroy
```

Run the file:

```
1 $ ruby headless_object_mode.rb
2 "Google"
```

As usual, you can take screenshots using Selenium API while running tests, even in headless mode. If you do not know how to do that, see *Driver* chapter.

Xvfb has its own screenshots and video recording API, but it is beyond the scope of this book to cover it. For more information see documentation for `headless`⁶⁰ gem.

⁶⁰<https://github.com/leonid-shevtssov/headless>

Selenium in the Cloud

TODO

In addition to being able to drive browsers on your machine, Selenium can also drive browsers on remote machines. This chapter will let you know how to do that using services like [Sauce Labs](#)⁶¹, [TestingBot](#)⁶² and [BrowserStack](#)⁶³.

⁶¹<https://saucelabs.com/>

⁶²<http://testingbot.com/>

⁶³<http://www.browserstack.com/>

Mobile

TODO

Android and iPhone drivers will be deprecated really soon, but fortunately there are good alternatives. See [Android and iOS Support⁶⁴](#) blog post at [Official Selenium Blog⁶⁵](#) for more detail. In this chapter you will learn how to test mobile browsers with tools like [Selendroid⁶⁶](#), [ios-driver⁶⁷](#) and [Appium⁶⁸](#).

⁶⁴<http://seleniumhq.wordpress.com/2013/12/24/android-and-ios-support/>

⁶⁵<http://seleniumhq.wordpress.com/>

⁶⁶<http://selendroid.io/>

⁶⁷<http://ios-driver.github.io/ios-driver/>

⁶⁸<http://appium.io/>

Alternative APIs

TODO

In addition to Selenium WebDriver API, there are other APIs that you can use, like [Capybara](#)⁶⁹, [Webrat](#)⁷⁰ and [Watir](#)⁷¹.

⁶⁹<https://github.com/jnicklas/capybara>

⁷⁰<https://github.com/brynary/webrat>

⁷¹<http://watir.com/>

Page Object Pattern

TODO

Page⁷² Object⁷³ pattern is the best way to organize your Selenium code. This chapter will show you how you can create a simple implementation of the pattern and how to use [page-object gem](#)⁷⁴.

⁷²<https://code.google.com/p/selenium/wiki/PageObjects>

⁷³<http://martinfowler.com/bliki/PageObject.html>

⁷⁴<https://github.com/cheezy/page-object>

Recorders

TODO

Test Frameworks

TODO

While writing tests, you will need a way to set up the environment before the test, clean up after the test, create reports after all tests are executed and similar tasks. There is no need to implement that functionality yourself because Ruby has a lot of good and mature test frameworks. Two really popular ones are [Cucumber⁷⁵](#) and [RSpec⁷⁶](#).

⁷⁵<http://cukes.info/>

⁷⁶<http://rspec.info/>

Ruby Tools

TODO

You will be writing a lot of Ruby code. It is beyond scope of this book to teach Ruby, so if you are not familiar with it, you should read a [book or two⁷⁷](#) about it. You should also get familiar with Ruby tools like [IRB⁷⁸](#) (Interactive Ruby Shell), [RubyGems⁷⁹](#), [Bundler⁸⁰](#), [RDoc⁸¹](#), [RVM⁸²](#) (Ruby Version Manager) and [The Ruby Toolbox⁸³](#).

IRB (Interactive Ruby Shell)

You do need internet access if you want to follow examples in this chapter. All examples in this chapter are tried on Mac OS X 10.8.5 and Ruby 2.1.1p76 but everything should work on all supported platforms.

If you are familiar with Ruby, I am sure you already think [IRB⁸⁴](#) (Interactive Ruby Shell) is one of the greatest tools for learning a new Ruby library. If you are new to Ruby, you are probably thinking: *What is this IRB thing?* IRB is *Interactive Ruby Shell*. We will not get into technical details here, all you need to know is that it is a shell that executes Ruby commands. Every command executes immediately and returns something. Sometimes you will be interested in the return value, the rest of the time you can ignore it.

IRB is a command-line interface (CLI) tool. If you are not familiar with CLI, see [Command-line interface](#) chapter.

To start IRB, type `irb` in command line. On Mac and Linux, it should look like this:

```
1 $ irb
2 2.1.1 :001 >
```

On Windows, it should look like this:

⁷⁷<https://www.ruby-lang.org/en/documentation/>
⁷⁸https://en.wikipedia.org/wiki/Interactive_Ruby_Shell
⁷⁹<http://rubygems.org/>
⁸⁰<http://bundler.io>
⁸¹<http://rdoc.info/>
⁸²<http://rvm.io>
⁸³<https://www.ruby-toolbox.com>
⁸⁴https://en.wikipedia.org/wiki/Interactive_Ruby_Shell

```
1 >irb
2 DL is deprecated, please use Fiddle
3 irb(main):001:0>
```

If you see something slightly different, do not worry, if the examples from this chapter work fine. Let's take a look at the output. Mac and Linux have 2.1.1 :001 > as prompt and Windows has irb(main):001:0>. On Mac/Linux, 2.1.1 part is Ruby version. Windows does not display it. Windows has irb(main), so you do not forget you are using IRB. Windows also displays DL is deprecated, please use Fiddle warning message. Feel free to ignore it.

:001 on Mac/Linux and :001:0 on Windows is line number. If you just press enter/return (depending on your keyboard), you should see something like this.

Mac/Linux:

```
1 $ irb
2 2.1.1 :001 >
3 2.1.1 :002 >
```

Windows:

```
1 >irb
2 DL is deprecated, please use Fiddle
3 irb(main):001:0>
4 irb(main):002:0*
```

Since the part before the > or * is not important for us at the moment, we will ignore it in the rest of the book. To differentiate between regular CLI and IRB, the book will use \$ for the regular CLI and > for IRB. Let me explain that with a couple of examples.

Executing ls command in Mac/Linux CLI:

```
1 $ ls
2 Book.txt Gemfile.lock README.md VERSION images lib
3 misc Gemfile LICENSE.md Subset.txt epub_images
4 installation main old
```

Executing 1+1 in IRB:

```
1 $ irb
2
3 > 1+1
4 => 2
```

The above IRB example shows that Ruby knows how to calculate sum of two numbers. You can also ask it to output something:

```

1 > p "wow much output so hip"
2 "wow much output so hip"
3 => "wow much output so hip"

```

After outputting the string, Ruby returned it. You can ignore it for now. All you need to know is that it did not complain. Let's try something that will fail:

```

1 > doge
2 NameError: undefined local variable or method
3 `doge' for main:Object
4 from (irb):7
5 from /Users/z/.rvm/rubies/ruby-2.1.1/bin/irb:11:in
6 `<main>'

```

Looks like Ruby does not know about [Doge meme](#)⁸⁵. Important thing here is to notice how an error message looks like. Let's do something useful now, like nicely formatting output. First, we will create a doge variable:

```

1 > doge = {dogecoin: "To the moon!",
2 hello: "This is Doge", wow: "much addon",
3 so: "internet"}
4 => {:dogecoin=>"To the moon!",
5 :hello=>"This is Doge", :wow=>"much addon",
6 :so=>"internet"}

```

Then we will try to output it nicely with pp library:

```

1 > pp doge
2 NoMethodError: undefined method `pp' for
3 main:Object
4 from (irb):9
5 from ...irb:11:in `<main>'

```

Looks like Ruby does not know about pp too. All you need to do to fix the problem is to require the library:

```

1 > require "pp"
2 => true

```

Let's output doge, finally:

⁸⁵<http://knowyourmeme.com/memes/doge>

```

1 > pp doge
2 { :dogecoin=>"To the moon!",
3 :hello=>"This is Doge",
4 :wow=>"much addon",
5 :so=>"internet"}
6 => { :dogecoin=>"To the moon!",
7 :hello=>"This is Doge", :wow=>"much addon",
8 :so=>"internet"}

```

`PP86` is a pretty-printer for Ruby objects. It is really useful for outputting big objects.

IRB is not the only Ruby shell. There is [irb Alternatives⁸⁷](#) category at [The Ruby Toolbox⁸⁸](#). The most popular alternative tool is [Pry⁸⁹](#), but there is another one called [ripl⁹⁰](#).

RVM (Ruby Version Manager)

On Mac and Linux you can install and use multiple versions of Ruby at the same time using [RVM⁹¹](#) (Ruby Version Manager).

RVM on Ubuntu

On Ubuntu, first you have to install curl:

```

1 $ sudo apt-get install curl
2 ...

```

Then, you have to configure Terminal. Go to *Terminal > Edit > Profile Preferences*.

PhantomJS

⁸⁶<http://ruby-doc.org/stdlib-2.1.1/libdoc/pp/rdoc/PP.html>

⁸⁷https://www.ruby-toolbox.com/categories/irb_Alternatives

⁸⁸<https://www.ruby-toolbox.com/>

⁸⁹<https://rubygems.org/gems/pry>

⁹⁰<https://rubygems.org/gems/ripl>

⁹¹<http://rvm.io>

Select *Title and Command* tab, check *Run command as a login shell* checkbox and then click *Close* button.

PhantomJS

In case of trouble see [RVM documentation on Terminal^a](#).

^a<https://rvm.io/integration/gnome-terminal>

Install RVM:

```
1 $ \curl -sSL https://get.rvm.io | bash -s stable
2 ...
```

Open new *Terminal* tab or window. That is important. RVM might not work properly if you do not open new tab/window after installation. Finally, install a recent version of Ruby:

```
1 $ rvm install 2.1.1
2 ...
```

Ask RVM which versions for Ruby are installed:

```
1 $ rvm list
2
3 rvm rubies
4
5 ruby-2.1.0 [ i686 ]
6 ruby-2.1.1 [ i686 ]
```

Terminal will not be aware of the Ruby installed via RVM until you explicitly tell it to use it. Try asking the *Terminal* for Ruby version:

```
1 $ ruby -v
2 The program 'ruby' can be found in the following
3 packages:
4 * ruby1.8
5 * ruby1.9.1
```

See, *Terminal* does not think Ruby is installed. Now, tell RVM you want to use the latest version:

```
1 $ rvm use ruby-2.1.1
2 Using /home/z/.rvm/gems/ruby-2.1.1
```

Ask *Terminal* again for Ruby version:

```
1 $ ruby -v
2 ruby 2.1.1p76 (2014-02-24 revision 45161)
3 [i686-linux]
```

Now it knows about Ruby installed via RVM. You can also ask RVM which Ruby is it using currently:

```
1 $ rvm list
2
3 rvm rubies
4
5 ruby-2.1.0 [ i686 ]
6 => ruby-2.1.1 [ i686 ]
7
8 # Default ruby not set. Try 'rvm alias create
9 default <ruby>'.
10
11 # => - current
12 # *= - current && default
13 # * - default
```

Currently used Ruby (ruby-2.1.1) is marked with the arrow (=>).

The Ruby Toolbox

The Ruby Toolbox⁹² is a really useful site where you can find and compare a lot of libraries. Libraries are grouped in categories. Whatever you are looking for, it is probably

⁹²<https://www.ruby-toolbox.com>

listed there. Some of categories and tools are: IRB alternatives⁹³ (like Pry⁹⁴), PDF processing⁹⁵ (like PDF::Reader⁹⁶), image processing⁹⁷ (like Chunky PNG⁹⁸), log analysis⁹⁹ (like logstash¹⁰⁰), dependency management¹⁰¹ (like Bundler¹⁰²), acceptance test frameworks¹⁰³ (like Cucumber¹⁰⁴), browser testing¹⁰⁵ (like Selenium¹⁰⁶), distributed testing¹⁰⁷ (like ParallelTests¹⁰⁸) or unit test frameworks¹⁰⁹ (like RSpec¹¹⁰).

⁹³https://www.ruby-toolbox.com/categories/irb_Alternatives

⁹⁴<http://pryrepl.org/>

⁹⁵https://www.ruby-toolbox.com/categories/PDF_Processing

⁹⁶<http://rubygems.org/gems/pdf-reader>

⁹⁷https://www.ruby-toolbox.com/categories/image_processing

⁹⁸https://github.com/wvanbergen/chunky_png

⁹⁹https://www.ruby-toolbox.com/categories/Log_Analysis

¹⁰⁰<http://logstash.net/>

¹⁰¹https://www.ruby-toolbox.com/categories/dependency_management

¹⁰²<http://bundler.io/>

¹⁰³https://www.ruby-toolbox.com/categories/Acceptance_Test_Frameworks

¹⁰⁴<http://cukes.info/>

¹⁰⁵https://www.ruby-toolbox.com/categories/browser_testing

¹⁰⁶[https://rubygems.org/gems/selenium-webdriver](http://rubygems.org/gems/selenium-webdriver)

¹⁰⁷https://www.ruby-toolbox.com/categories/distributed_testing

¹⁰⁸https://github.com/grosser/parallel_tests

¹⁰⁹https://www.ruby-toolbox.com/categories/testing_frameworks

¹¹⁰<http://rspec.info/>

Browser Developer Tools

TODO

Every contemporary browser has developer tools built in. This chapter will give a short overview of available options and how to use them.

Continuous Integration

TODO

There is only limited value in running tests here and there on your local machine. The best way to run tests is as frequently as possible using a continuous integration tool like Jenkins¹¹¹ or Travis CI¹¹². In this chapter you will learn how to set up hosted Jenkins at CloudBees¹¹³ and Travis CI.

¹¹¹<http://jenkins-ci.org/>

¹¹²<https://travis-ci.org/>

¹¹³<http://www.cloudbees.com/>

Virtual Machines

TODO

It is really convenient to run tests in virtual machines. In this chapter you will learn how to use [VirtualBox¹¹⁴](#), [Parallels¹¹⁵](#), [VMware¹¹⁶](#) and [Windows Virtual PC¹¹⁷](#).

¹¹⁴<https://www.virtualbox.org/>

¹¹⁵<http://www.parallels.com/>

¹¹⁶<http://www.vmware.com/>

¹¹⁷<http://www.microsoft.com/windows/virtual-pc/>

Tools

TODO

You will have to learn how to use [Command-line interface¹¹⁸](#) (CLI) since you will be spending a lot of time there. You will be spending a lot of time typing text so picking up a good text editor like [Sublime Text¹¹⁹](#) or IDE (integrated development environment) like [RubyMine¹²⁰](#) will help. You will also be changing the code a lot so learning how to use a [version control¹²¹](#) tool like [Git¹²²](#) is important. A lot of tools that are mentioned in this book are hosted at [GitHub¹²³](#), Git hosting service.

Command-line interface

Command-line interface (CLI) is just another application. It is already installed, whether you are using Windows, Mac or Linux. CLI looks similar and behaves similarly on Mac and Linux, and it is slightly different on Windows.

Windows

On Windows, the application is called *Command Prompt*. To open it (on Windows 8.1), go to *Apps* screen (swipe up, or click *down* arrow at the bottom of the screen) and it should be located in *Windows System* section.

Command Prompt app on Windows 8.1 *Apps* screen

You can also search for it.

¹¹⁸https://en.wikipedia.org/wiki/Command-line_interface

¹¹⁹<http://www.sublimetext.com/3>

¹²⁰<http://www.jetbrains.com/ruby>

¹²¹https://en.wikipedia.org/wiki/Revision_control

¹²²<http://git-scm.com>

¹²³<https://github.com>

Searching for *Command Prompt* app on Windows 8.1

I could not find a keyboard shortcut to open *Command Prompt*.

By default, when you open *Command Prompt*, text similar to this will be displayed:

```
1 Microsoft Windows [Version 6.3.9600]
2 (c) 2013 Microsoft Corporation. All rights
3 reserved.
4
5 C:\Users\IEUser>
```


Command Prompt app on Windows 8.1

You can ignore the first two lines. The last line, `C:\Users\IEUser>` is important. It is called *command prompt* (or just *prompt*). `C:\Users\IEUser` part is the folder where Command Prompt commands will be executed, also called *path*. IEUser is the name of the current user. The last character, `>`, separates path from the text that you will enter. Since both Mac and Linux use `$` as separator, this book will use that character. In short, if an instruction in the book says you should run a Ruby file with this command:

```
1 $ ruby file_name.rb
```

Your screen should look similar to this:


```

1 Microsoft Windows [Version 6.3.9600]
2 (c) 2013 Microsoft Corporation. All rights
3 reserved.
4
5 C:\Users\IEUser>ruby file_name.rb

```

Mac

On Mac, CLI application is called *Terminal.app* and you can find it in /Applications/Utilities folder.

Terminal.app in *Finder*

A quick way to open it is by using built in *Spotlight* search. Press *cmd + space* or click magnifying icon and *Spotlight* will open.

Spotlight

Start typing terminal and you should see *Terminal* in search results.

Terminal app in *Spotlight*

I could not find a keyboard shortcut to open *Terminal*.

When you open *Terminal*, text similar to this will be displayed:

```
1 Last login: Thu Feb 27 16:11:16 on ttys002
2 imac:~ z$
```


Terminal app on Mac

You can ignore the first line. The second line contains several things. *imac* is machine name, *~* is the folder where *Terminal* commands will be executed, also called *path*. *~* is shortcut for */Users/z*. *z* is the name of the current user. The last character, *\$*, separates path from the text that you will enter. If an instruction in the book says you should run a Ruby file with this command:


```
1 $ ruby file_name.rb
```

Your screen should look similar to this:

```
1 Last login: Thu Feb 27 16:11:16 on ttys002
2 imac:~ z$ ruby file_name.rb
```


Ubuntu Linux

On Ubuntu Linux, the application is called *GNOME Terminal*. You can open it with keyboard shortcut *Ctrl + Alt + T*.

Terminal app on Ubuntu Linux

Alternatively, search for *terminal* and you should find it.

Terminal app in Ubuntu search

When you open *Terminal*, text similar to this will be displayed:

```
1 z@ubuntu1310:~$
```

Text contains several things. *z* is the name of the current user, *ubuntu1310* is machine name, *~* is the folder where *Terminal* commands will be executed, also called *path*. It is shortcut for */home/z*. (Again, *z* is user name of the current user.) The last character, *\$*, separates path from the text that you will enter. If an instruction in the book says you should run a Ruby file with this command:

```
1 $ ruby file_name.rb
```

Your screen should look similar to this:

```
1 z@ubuntu1310:~$ ruby file_name.rb
```

Contributors

- Alastair Montgomery: pull/3¹²⁴
- Alex Rodionov¹²⁵
- Andy Fong¹²⁶
- Davor Banović¹²⁷
- Dino Kovač¹²⁸
- Felipe Knorr Kuhn: pull/1¹²⁹, pull/2¹³⁰
- Kevin Emery¹³¹
- Kim Andi¹³²
- Željko Filipin¹³³

¹²⁴<https://github.com/watir/watirbook/pull/3>

¹²⁵<https://github.com/watir/watirbook/commits?author=p0deje>

¹²⁶<https://github.com/watir/watirbook/commits?author=afong>

¹²⁷<https://github.com/watir/watirbook/commits?author=banovotz>

¹²⁸<https://github.com/watir/watirbook/commits?author=reisub>

¹²⁹<https://github.com/watir/watirbook/pull/1>

¹³⁰<https://github.com/watir/watirbook/pull/2>

¹³¹<https://github.com/watir/watirbook/commits?author=kemery>

¹³²<https://github.com/watir/watirbook/commits?author=msandi>

¹³³<https://github.com/watir/watirbook/commits?author=zeljkofilipin>

Changes

2014

0.9.2

- 2014-03-08
 - Added chapters: Driver, Element, Getting Help, Headless, RVM, IRB, Ruby Toolbox, CLI
 - Running scripts from the book at Travis CI

0.9.1

- 2014-01-25
 - Updated contributors, stats and todo.
 - Deleted unused files.
 - Added Quick Start chapter.

0.9.0

- 2014-01-18
 - Published PDF, EPUB, MOBI and HTML at Leanpub.
 - Renamed the book from “Homebrewer’s Guide to Watir” to “Web Application Testing in Ruby (With Selenium and friends.)”
 - Installation chapters updated. Everything else removed from the book until updated.

2013

- 2013-11-14
 - Moved HTML version to <https://leanpub.com/watirbook/read>
 - Changed license to BSD.

2012

- 2012-11-28 Moved book repository to <https://github.com/watir/watirbook> and HTML version to <http://watir.github.com/watirbook/>
- 2012-11-22 The book finally has a usable HTML version at <http://zeljkofilipin.github.com/watirbook>
- 2012-11-21 Sold the first book via Leanpub.

0.8.0

- 2012-11-20 Published PDF, EPUB and MOBI at Leanpub, The first time the book is published at Leanpub.
 - New landing page at <https://leanpub.com/watirbook>
 - New or improved chapters: About, Link, Button, Image, Checkbox...
 - Created table with all supported HTML elements.
 - A lot of small improvements and fixes.
 - Renamed the book from “Watir Book” to “Homebrewer’s Guide to Watir”.
- 2012-11-17 Started working on the book again.
- 2012-11-14 Sold the last book via PayPal.

2011

0.7.1

- 2011-09-22 Published PDF, EPUB and MOBI at GitHub. Looks like this is the first time I have published free and paid versions of the book. Until now the entire book was available for free.

0.7

- 2011-09-17 Published PDF, EPUB and MOBI at GitHub.

0.6

- 2011-08-01 Published PDF, EPUB and MOBI at GitHub. Fixed images at GitHub.

0.5

- 2011-07-23 Published PDF, EPUB and MOBI at GitHub.

0.4.2

- ?????-??-?? Started counting downloads.

0.4.1

- 2011-05-28 Published PDF, EPUB and MOBI at GitHub. The first time the book is published as MOBI.

0.4

- 2011-05-25 Published PDF and EPUB at GitHub.

0.3

- 2011-05-25 Published PDF and EPUB at GitHub.

0.2

- 2011-05-15 Published PDF and EPUB at GitHub.

0.3 installation

- 2011-03-23 Published PDF and EPUB at GitHub.

0.2 installation

- 2011-03-23 Published PDF and EPUB at GitHub. This version contains installation chapters only. The first time the book is published as EPUB.

0.1.3

- 2011-03-15 Published PDF at GitHub. Created book landing page at <http://watir.com/book>

0.1.2

- 2011-03-15 Published PDF at GitHub.

0.1.1

- 2011-03-15 Published PDF at Dropbox and GitHub.

0.1

- 2011-03-14 Published the book in PDF format at Dropbox. The first time the book is published as PDF and at at Dropbox. Sold the first book via PayPal.
- 2011-03-11 Started working on the book again.

2010

- 2010-04-27 Moved the book to GitHub. The first time the book is published as HTML and at GitHub.

2009

- 2009-11-16 First commit to the Git repository.
- 2009-11-08 Decided to write the book.

Stats

Updated 2014-01-25. Time is in hours, money in USD.

- royalties: 2,797.18
 - PayPal: 1,273.21
 - Leanpub: 1,523.97 == Money that book readers have donated to the Watir project
 - hours worked: 215 (1.)
 - USD/hour: 13 (2.)
 - books sold: 377
 - PayPal: 144
 - Leanpub: 233
 - books downloaded for free: 18,580
 - GitHub: 12,983 (3.)
 - Leanpub: 5,597
 - records
 - maximum amount payed for one book: 100.00 (2012-03-06)
 - minimum amount payed for one book: 0.99 (8 times)
 - number of books sold in one day: 4 (2012-04-30, 2013-06-04)
1. probably double, but this is what I have in my notes
 2. probably half, see (1.)
 3. a bit more, I started counting downloads from version 0.4.2

License

Copyright (c) 2009-2014 Željko Filipin All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. Neither the name Željko Filipin nor the names of any other contributors to this software may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDERS OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

(based on BSD Open Source License)