

How to use Selenium, successfully

The Selenium Guidebook C# Edition

by Dave Haeffner

Preface

This book is not a full and comprehensive treatise that outlines every possible permutation of Selenium (the open-source software test automation tool for web applications). There are other books that already do this. My goal, instead, is to teach you the necessary pieces to use Selenium successfully for your circumstance.

What you have before you is a distilled and actionable guide culled from my consulting practice and full time positions held doing Quality Assurance over the past seven years.

My goal in writing this is to provide you with the materials I wish existed when I was starting out with automated acceptance testing. I hope it serves you well.

What This Book Will Cover

This book focuses on the latest stable version of Selenium 2 (a.k.a. Selenium WebDriver) and its use to test desktop browsers. Its predecessor, Selenium RC, will not be covered. Mobile testing with Appium will also not be covered. But you can see a series of getting started with Appium posts I've written here.

Record and Playback tools like Selenium IDE and Selenium Builder are great for getting started, but abysmal for growing past that point. So they will not be covered. Instead, an approach on writing well factored tests, in code, will be the primary focus of this book.

Who This Book Is For

This book is for anyone who wants to take automated acceptance testing seriously and isn't afraid to get their hands a little dirty.

That is to say, this book is for anyone who wants to use computers for what they're good at, and free you up (and potentially the people on your team) to do what they are inherently good at (which does not include repetitive, mundane testing tasks). And don't worry if you're new to programming. I'll cover the essentials so you'll have a good place to start from.

About The Examples In This Book

The examples in this book are written in C#, but the strategies and patterns used are applicable regardless of your technical stack.

The tests in this book are written to exercise functionality from an open-source project I created and maintain called the-internet -- available here on GitHub and viewable here on Heroku.

The test examples are written to run against NUnit with NuGet managing the third-party

dependencies.

All of the code examples from the book are available in an accompanying zip file. It contains folders for each chapter where code was written or altered. Chapters with multiple parts will have multiple sub-folders (e.g., code examples referenced in Part 2 of Chapter 9 can be found in 109/02/ in the zip file).

How To Read This Book

Chapters 1 through 5 focus on the things you need to consider when it comes to test strategy, programming language selection, and good test design. Chapter 6 is where we first start to code. From there, the examples build upon each other through chapter 16.

Chapter 17 paints a picture of the Selenium landscape so you're better able to find information on your own.

Feedback

If you find an error in the book (e.g., grammar issue, code issue, etc.) or have questions/feedback -- please feel free to e-mail me at hello@seleniumguidebook.com.

If you submit something and I end up using it in a future version of the book I'll give you a shout-out in the Acknowledgements.

Table of Contents

- 1. Selenium In A Nutshell
- 2. Defining A Test Strategy
- 3. Picking A Language
- 4. A Programming Primer
- 5. Anatomy Of A Good Acceptance Test
- 6. Writing Your First Test
- 7. Verifying Your Locators
- 8. Writing Re-usable Test Code
- 9. Writing Really Re-usable Test Code
- 10. Writing Resilient Test Code
- 11. Prepping For Use
- 12. Running A Different Browser Locally
- 13. Running Browsers In The Cloud
- 14. Speeding Up Your Test Runs
- 15. Flexible Test Execution
- 16. Automating Your Test Runs
- 17. Finding Information On Your Own
- 18. Now You Are Ready

Selenium In A Nutshell

Selenium is a software robot sent from the future to help us test web applications. But keep in mind that it's not one of those fancy shape-shifting robots than can run really fast. It's more like one of those really strong robots that's not very fast and is best suited for accomplishing a certain objective.

That is to say -- Selenium is really good at a specific set of things. If you know what those are and stick to them then you can easily write reliable, scalable, and maintainable tests that you and your team can trust.

What Selenium Is and Is Not Good At

Selenium is built to automate browsers, specifically human interaction with them. Things like navigating to pages, clicking on elements, typing text into input fields, etc.

It's less ideal for checking lower-level functionality like HTTP status codes or HTTP headers. While you can use Selenium this way, it requires additional setup of a third-party tool (e.g., a proxy server like BrowserMob Proxy), and it is a slippery slope since there are numerous edge cases to consider at this level.

Selenium Highlights

Selenium works on every major browser, with a number of major programming languages, and on every major operating system. Each language binding and browser are actively being developed to stay current. Yes, even Internet Explorer (thanks to <u>Jim Evans</u>!). And more recently the Selenium project has seen official support <u>from Microsoft for their Edge browser</u> and <u>from Apple with the latest version of Safari</u>.

Selenium can be run on your local computer, on a server (with Selenium Remote), on your own set of servers (with Selenium Grid), or on a third-party cloud provider (like <u>Sauce Labs</u>). As your test suite grows, your test runs will take longer to complete. To speed them up you will want to run them in parallel, which is where the benefit of having your own servers or using a cloud provider comes in -- that, and the ability to have numerous browser and operating system combinations to run your tests on.

One of the guiding philosophies of Selenium is to be able to write your tests once and run them across multiple browsers. While this is a rosy proposition, it's not entirely accurate. There are plenty of gotchas to watch out for when you get into it. But don't worry, We'll step through these in detail throughout the book.

Defining A Test Strategy

A great way to increase your chances of success with automated web testing is to first map out a testing strategy. The best way to do it is to answer these four questions:

- 1. How does your business make money?
- 2. What features in your application are being used?
- 3. What browsers are your users using?
- 4. What things have broken in the application before?

NOTE: For organizations that don't deal directly in dollars and cents (e.g., non-profits, federal agencies, etc.) you should focus on how the application generates value for the end user and the organization.

After answering these questions you will have an understanding of the functionality and browsers that matter for the application you're testing. This will help you focus your efforts on the things that matter most.

This strategy works best for applications with existing functionality and does not speak directly to testing new functionality that's being actively developed. That's not to say that the two couldn't co-exist. It largely depends on your available resources and pace of development. But in order to reach high quality at speed, you first have to go slow.

What To Do With The Answers

After answering these you should end up with a prioritized punch list (a.k.a., backlog) of test automation tasks that you can work off of and track progress against.

Question 1: Money/Value

Every company's application makes money (or generates value) through core functionality that is defined by a series of increasingly-valuable user interactions -- a.k.a. a "funnel". Your answers to this question will help you determine what your funnel is.

These items will be your highest priority for automation. Start an automation backlog to keep track of them.

Question 2: Usage Data

Odds are your application offers a robust set of functionality well beyond your funnel. Your answers to this question will help highlight what it is. And if you're basing these answers on usage data (e.g., Google Analytics), then it will be broken down from highly used to lightly used.

Tack these items onto your automation backlog (below the items from question #1) based on their frequency of use.

Question 3: Browsers

Now that you know what functionality is business critical and widely adopted by your users, you need to determine what browsers to focus your automated web testing efforts on. Your usage data will tell you this as well. It will help you determine which browsers you can reasonably avoid testing in (e.g., based on non-existent or low usage numbers).

Note the top 2 (or 3 depending on your numbers), but focus on the top 1 for now. This is the browser you will start using for automation.

Question 4: Risky Bits

To round out the strategy it is also best to think about what things have broken in the application before. To answer this question it's best to check your defect/bug tracker (if you have one) and to ask your team. What you end up with may read like a laundry list of browser specific issues or functionality that has been flaky or forgotten about in the past. But it's all useful information.

Be sure to check this list against your automation backlog. If somethings not there, add it to the bottom of the backlog. If it is there, make a note in the backlog item that it has been an issue in the past.

If the issue has happened numerous times and has the potential to occur again, move the item up in the backlog. And if issues keep cropping up that are related to a specific browser, compare this browser to your short list of browsers from question #3. If it's a browser that's not in your list but it's still important (e.g., a small pocket of influential users), track it on the backlog, but put it at the bottom.

Now You Are Ready

Having answered these questions, you should now have a prioritized backlog of critical business functionality, a short list of browsers to focus on, and an understanding of the risky parts of your application to watch out for. With it, you're on the right track -- focusing on things that matter for your business and its users.

Picking A Language

In order to work well with Selenium you need to choose a programming language to write your automated acceptance tests in. Conventional wisdom will tell you to choose the same language that the application is written in. That way if you get stuck you can ask the developers on your team for help. But if you're not proficient in this language (or new to programming), then your progress will be slow and you'll likely end up asking for more developer help than they have time for -- hindering your automation efforts and setting you up for failure.

A great way to determine which language to go with is to answer one simple question: Who will own the automated tests?

The answer to this, and the discussion that unfolds from it, will help you more effectively choose a programming language.

What To Do With The Answer

If you're a tester (or a team of testers) and you will be building and maintaining the test automation, then it's best to consider what languages you (and your team) already have experience with, or are interested in working with. Since your Selenium tests don't need to be written in the same language as the application you are testing, have a discussion with your team to see what interests them and go from there.

If you're a developer who is working on the application and just looking to add automated acceptance testing to the mix, then it makes sense to continue with the same language.

Some Additional Food For Thought

As your suite of tests grows you will find the need to add functionality to make things easier to use, run faster, offer better reporting, etc. When this happens you will effectively be doing two jobs; no longer just writing automated tests but also building and maintaining a framework (a.k.a. a test harness).

As you're considering which language to go with consider what open source frameworks already exist for the languages you are considering. Going with one can save you a lot of time and give you a host of functionality out of the box that you would otherwise have to create yourself -- and they're FREE.

You can find a list of open source Selenium WebDriver frameworks and their respective languages here.

Outro

Choosing a programming language for automated testing is not a decision that should be taken lightly. If you're just starting out (or looking to port your tests) then considering and discussing these things will help position you for long term success.

With all that being said, the rest of this book will show you how to build your own test harness (in addition to writing well factored tests) in C# with NUnit.

A Programming Primer

This section will prime you with just enough programming concepts (and how they pertain to Selenium) so you have some working knowledge and a vocabulary. This will help you more effectively comprehend what you will see throughout this book (and in your work afterwards).

Don't get too hung up on the details though. If something doesn't make sense it should once we dig into the full examples in the following chapters. Consider this more of a glossary than a code school.

Installation

Microsoft Visual Studio is the Integrated Development Environment (IDE) for the Microsoft Development Ecosystem. It has everything you need. Once you install that, you are ready to go.

Here are some installation instructions to help you get started quickly.

- Linux
- OSX
- Windows

Installing Third-Party Packages

All of the packages (a.k.a. libraries) used in this book are installed with <u>NuGet</u>. NuGet is a package manager for the Microsoft Development Ecosystem where developers can publish packages they've created and consumers (like us) can download and install them.

Getting set up is easy:

- 1. Install NuGet by clicking the download button on the NuGet homepage
- 2. Search NuGet for the package you want to install (like <u>Selenium</u>)
- 3. Open the page for the package you want to install
- 4. Grab the install command from the page
- 5. Open the Package Manager Console in Visual Studio by clicking Tools, NuGet Package Manager, and then Package Manager Console
- 6. Either paste or type the command from the NuGet Package Page into the Package Manager Console

The primary packages we will be using throughout the book are:

- Selenium.WebDriver
- Selenium.Support

- NUnit.Console
- NUnit3TestAdapter

Programming Concepts In A Nutshell

Programming can be a deep and intimidating rabbit hole if you're new to it. But don't worry. When it comes to automated browser testing there is only a small subset of programming that we really need to know in order to get started. Granted, the more you know, the better off you'll be. But you don't need to know a whole lot in order to be effective right now.

Of all the programming concepts out there, here are the ones you'll need to pay attention right now:

- Object Structures (Variables, Methods, and Classes)
- Access Modifiers (public, protected, private, etc.)
- Types of Objects (Strings, Integers, Booleans, etc.)
- Actions (Assertions and Conditionals)
- Attributes
- Inheritance

Let's step through each and how they pertain to testing with Selenium.

Object Structures

Variables

Variables are objects where you can store and retrieve values. They are created and referenced by a name that:

- is not case sensitive
- is not a keyword or reserved word in C#
- starts with a letter

Since variable names are not case sensitive there are a lot of varied opinions out about how to write them (e.g., camelcase, Pascalcase, LunderBarcase). You can read various threads on the topic here, and here, and here. There's really no one specific code style. It's really just a matter of opinion. If you're working on a team that has their own preference, go with it. If not, then start with something simple that works for you.

You can store a value in a variable by using an equals sign (e.g., =). You can either specify the type of the object or let C# figure out what the type is through type inference.

```
string ExampleVariable1 = "string value";
Console.WriteLine(ExampleVariable1);
// outputs: string value

var ExampleVariable2 = 42;
Console.WriteLine(ExampleVariable2);
// outputs: 42
```

NOTE: In the code snippet above we're using **console.WriteLine()**; to output a message. This is a common command that is useful for generating output to the console (a.k.a. terminal window).

In Selenium, a common example of variable usage is storing an element (or a value from an element) in the beginning of a test to be referenced later on. For example, getting a page's title.

```
string PageTitle = Driver.Title();
```

NOTE: **Driver** is the variable we will use to interact with Selenium throughout the book. More on that later.

Methods

Throughout our tests we'll want to group common actions together for easy reuse. We do this by placing them into methods. We define a method within a class (more on those next) by specifying a modifier (which we'll cover in Access Modifiers), a return type, and a name.

A return type is used to specify what type of an object you want to return after the method is executed (more on Object Types in a bit). If you don't want to return anything, specify the return type as void.

Method names typically start with a capital letter and are PascalCase (e.g., each word is capitalized). The biggest difference between method and variable names is that method names tend to be a verb (since they denote some kind of an action to be performed). Also, the contents of the method are wrapped in opening and closing brackets (e.g., {}).

```
public void SayHello() {
 // your code goes here
}
```

Additionally, you can make a method accept an argument when calling it. This is done with a parameter.

```
public void SayHello(string message) {
  Console.WriteLine(message);
}
```

We'll see methods put to use in numerous places in our test code. First and foremost each of our tests will use them when setting up and tearing down instances of Selenium.

```
public void SetUp() {
 Driver = new FirefoxDriver();
}

public void TearDown() {
 Driver.Quit();
}
```

<u>Classes</u>

Classes are a useful way to store the state and behavior of something complex for reuse. They are where variables and methods live. And they're defined with the word class followed by the name you wish to give it. Class names:

- should start with a capital letter
- should be PascalCase for multiple words (e.g., class ExampleClass)
- should be descriptive (e.g., a noun or noun phrase)

To use a class you first have to define it. You then create an instance of it (a.k.a. instantiation). Once you have a class instance you can access the methods within it to trigger an action.

The most common example of this in Selenium is when you want to represent a page of the application you're testing (a.k.a. a page object). In the page object class you store the elements from the page you want to use (a.k.a. state) in variables and the actions you can perform with those elements (a.k.a. behavior) in methods.

```
// 1. Code in a page object class
namespace PageObjects
{
 class LoginPage
 {
 IWebDriver Driver;
 By UsernameInput = By.Id("username");
 By PasswordInput = By.Id("password");
 By SubmitButton = By.CssSelector("button");
 By SuccessMessage = By.CssSelector(".flash.success");

 public void With(string username, string password)
// ...

// 2. Code in a test that uses the page object class
LoginPage Login = new LoginPage
Login.With("username", "password");
```

Access Modifiers

When specifying an object (e.g., a variable, method, or class) you can apply a modifier. This modifier denotes what else can access the object. This is also known as "scope".

For classes you can apply public or nothing. public makes the class visible to all other classes (including those outside of the package or assembly). Specifying nothing sets the class scope to internal which makes the class available to just other classes in the same package.

For members of a class (e.g., variables and methods) you can use <code>public</code>, <code>protected</code>, <code>private</code>, and <code>internal</code>. There's also <code>protected</code> internal, but you're not likely to use it.

- public and internal behave just like they do with classes
- private makes it so the member can only be accessed from within the class it was specified
- protected makes it so the member can only be accessed from within the class it was specified and from a derivative class (more on inheritance later)

The best thing to do is to follow a "need-to-know" principle for your class members. Start with a private scope and only elevate it when appropriate (e.g., from private to protected, from protected to public, etc.).

In our Selenium tests, we'll end up with various modifiers for our objects.

```
// When creating a test method it needs to be public for NUnit to use it
[Test]
 public void ValidAccount()
 {
```

Types of Objects

Objects can be of various types, and when declaring a method we need to specify what type it will return. If it returns nothing, we specify void. But if it returns something (e.g., a boolean) then we need to specify that.

The two most common types of objects we'll see initially in our tests are strings and booleans. Strings are a series of alpha-numeric characters stored in double-quotes. Booleans are a true or false value.

A common example of specifying a return type in our test code is when we use Selenium to see if something is displayed on a page.

```
public bool SuccessMessagePresent()
{
 return Driver.FindElement(SuccessMessage).Displayed;
}
```

After specifying the return type when declaring the method (e.g., public bool) we use the return keyword in the method body to return the final value.

Actions

A benefit of booleans is that we can use them to perform an assertion.

Assertions

An assertion is a function that allows us to test assumptions about our application and notify us if there are any unexpected differences.

A common example of this is testing the login functionality of an application. After logging in we could check to see if a specific element is displayed on the page (e.g., a sign out button, a success notification, etc.). We could use this element to perform a display check which would return a boolean value. We would use this value to assert that it is what we expect (e.g., true). If it is true, then the test passes. If it's not true, then the test fails.

```
// A method that looks to see if a success message is displayed after logging in
 public bool SuccessMessagePresent() {
 return Driver.FindElement(SuccessMessage).Displayed;
 }

// An assertion in our test to see if the value returned is the value expected
 Assert.That(Login.SuccessMessagePresent());
```

Conditionals

In addition to assertions, we can also leverage booleans in conditionals. Conditionals (a.k.a. control flow statements) are a way to break up the flow of code so that only certain chunks of it are executed based on predefined criteria. The most common control flow statements we'll use are if, else, switch/case.

The most common use of this will be in how we configure Selenium to run different browsers.

```
switch (BrowserName.ToLower())
{
 case "firefox":
 Driver = new FirefoxDriver();
 break;
 case "chrome":
 Driver = new ChromeDriver(VendorDirectory);
 break;
}
```

Attributes

Attributes are a form of metadata. They are used by various libraries to enable additional functionality.

The most common use of attributes in our tests is when specifying different types of methods (e.g., a setup method, a teardown method, a test method, etc.) to be run at different times in our test execution.

Inheritance

Classes have the ability to connect to one-another through parent/child inheritance. By having a single parent class we can store common actions in methods that can be readily available to all child classes.

Inheritance is done when declaring a child class by:

- using the : symbol
- providing the name of the parent class

```
class Parent {
 static string HairColor = "brown";
}

Child : Parent {
 public void Child() {
 Console.WriteLine(HairColor);
 }
}

// Creating an instance of the Child class outputs "brown"
```

We'll see this a couple of times in our test code when we start writing easier to maintain code

(e.g., grouping common Selenium actions into methods within a parent class for our page objects, or storing central setup and teardown functionality into a base test). More on this in Chapters 9 and 11.

Additional Resources

Here are some additional resources that can help you continue your C# learning journey.

- Getting Started with C# on MSDN
- C# Tutorial on tutorialspoint
- C# in a Nutshell: The Definitive Reference
- Learn C# Programming Udemy course
- Lynda.com C# Training and Tutorials
- Pluralsight C# Course

Anatomy Of A Good Acceptance Test

In order to write automated web tests that are easy to maintain, perform well, and are ultimately resilient there are some simple guidelines to follow:

- Write atomic and autonomous tests
- Group like tests together in small batches
- Be descriptive
- Use a Test Runner
- Store tests in a Version Control System

Atomic & Autonomous Tests

Each test needs to be concise (e.g., testing a single feature rather than multiple features) and be capable of being run independently (e.g., sets up its own data rather than relying on a previous test to do it). Doing this may require a mental shift, discipline, and more up front effort. But it will make a dramatic impact on the quality, effectiveness, and maintainability of your tests. Especially when you get into parallel test execution.

Grouping Tests

As your test suite grows you will have numerous test files. Each one containing a grouping of tests that exercise similar functionality. These test files should be grouped together in a simple directory structure as the groupings become obvious. If you want to create a test run of disparate tests, this is something that is easy to handle when using a Test Runner (covered briefly below, and in-depth in Chapter 15).

Being Descriptive

A test file should have a high level name that denotes what the tests within it are exercising. Each test should have an informative name (even if it is a bit verbose). Also, each test (or grouping of tests) should include some helpful metadata (e.g., Categories) which can provide additional information about the test as well as enable flexible test execution (more on that in Chapter 15). This way all or part of your test suite can be run, and the results will be informative thanks to helpful naming.

This enables developers to run a subset of tests to exercise functionality they just modified (as part of their pre-check-in testing) while also enabling you to intelligently wire your test suite up to a Continuous Integration (CI) server for fast and dynamic feedback (more on CI servers in Chapter 16).

Test Runners

At the heart of every test harness is some kind of a test runner that does a lot of the heavy lifting (e.g., test execution, centralized configuration, test output, etc.). Rather than reinvent the wheel you can use one of the many test runners that already exist today. With it you can bolt on third party libraries to extend its functionality if there's something missing.

Version Control

In order to effectively collaborate with other testers and developers on your team, your test code must live in a version control system of some sort. Look to see what your development team uses and add your code to it. Otherwise, set up one of the following:

- Git
- Mercurial
- Subversion

Keep in mind that your test code can live in a separate repository from the code of the application you're testing. Combining them may be advantageous but if all you're doing is writing and running tests against web endpoints (which is a majority of what your Selenium tests will be doing) then leaving your test code in a separate repository is a fine way to go.

Writing Your First Test

Fundamentally, Selenium works with two pieces of information -- the element on a page you want to use and what you want to do with it. This one-two punch will be repeated over and over until you achieve the outcome you want in your application -- at which point you will perform an assertion to confirm that the result is what you intended.

Let's take logging in to a website as an example. With Selenium you would:

- 1. Visit the login page of a site
- 2. Find the login form's username field and input the username
- 3. Find the login form's password field and input the password
- 4. Find the submit button and click it

Selenium is able to find and interact with elements on a page by way of various locator strategies. The list includes (sorted alphabetically):

- Class
- CSS Selector
- ID
- Link Text
- Name
- Partial Link Text
- Tag Name
- XPath

While each serves a purpose, you only need to know a few to start writing effective tests.

How To Find Locators

The simplest way to find locators is to inspect the elements on a page. The best way to do this is from within your web browser. Fortunately, popular browsers come pre-loaded with development tools that make this simple to accomplish.

When viewing the page, right-click on the element you want to interact with and click Inspect Element. This will bring up a small window with all of the markup for the page but zoomed into your highlighted selection. From here you can see if there are unique or descriptive attributes you can work with.

How To Find Quality Elements

You want to find an element that is unique, descriptive, and unlikely to change.

Ripe candidates for this are id and class attributes. Whereas text (e.g., the text of a link) is less ideal since it is more apt to change. This may not hold true for when you make assertions, but it's a good goal to strive for.

If the elements you are attempting to work with don't have unique id or class attributes directly on them, look at the element that houses them (a.k.a. the parent element). Oftentimes the parent element has a unique element that you can use to start with and walk down to the child element you want to use.

When you can't find any unique elements have a conversation with your development team letting them know what you are trying to accomplish. It's typically a trivial thing for them to add helpful semantic markup to a page to make it more testable. This is especially true when they know the use case you're trying to automate. The alternative can be a lengthy and painful process which will probably yield working test code but it will be brittle and hard to maintain.

Once you've identified the target elements for your test, you need to craft a locator using one Selenium's strategies.

An Example

Part 1: Find The Elements And Write The Test

Here's the markup for a standard login form (pulled from the login example on the-internet).

```
<form name="login" id="login" action="/authenticate" method="post">
 <div class="row">
 <div class="large-6 small-12 columns">
 <label for="username">Username</label>
 <input type="text" name="username" id="username">
 </div>
 </div>
 <div class="row">
 <div class="large-6 small-12 columns">
 <label for="password">Password</label>
 <input type="password" name="password" id="password">
 </div>
 </div>
 <button class="radius" type="submit"><i class="icon-2x icon-signin"> Loqin
</i></button>
</form>
```

Note the unique elements on the form. The username input field has a unique <code>id</code>, as does the password input field. The submit button doesn't, but it's the only button on the page so we can easily find it and click it.

Let's put these elements to use in our first test. First we'll need to create a new folder called <code>Tests</code> in the root of our project directory. In it we'll create a new test file <code>LoginTest.cs</code>. We'll also need to create a <code>vendor</code> directory for third-party files and download <code>geckodriver</code> into it. Grab the latest release from here and unpack its contents into the <code>vendor</code> directory. This is a required file (known as a browser driver) in order to make Selenium work with Firefox 48 and newer. See Chapter 12 for more detail about browser drivers.

When we're done our directory structure should look like this.

```
Tests
LoginTest.cs
Vendor
geckodriver.exe
packages.config
```

NOTE: Other items in the directory have been omitted for brevity (and will continue to be omitted for the remainder of the book). Things like the <code>Properties</code> directory (and its <code>AssemblyInfo.cs</code> file) as well as the project and solutions files (e.g., <code>SeleniumGuidebookExamples.csproj</code> and <code>SeleniumGuidebookExamples.sln</code>. See the accompanying zip file for full access to the files and directories from this and future chapters.

And here is the code we will add to the test file for our Selenium commands, locators, etc.

```
//filename: Tests/LoginTest.cs
using NUnit.Framework;
using OpenQA.Selenium;
using OpenQA.Selenium.Firefox;
namespace Tests
[TestFixture]
 class LoginTest
 {
 IWebDriver Driver;
[SetUp]
 public void SetUp()
 var VendorDirectory = System.IO.Directory.GetParent(
 System.AppDomain.CurrentDomain.BaseDirectory).
 Parent.Parent.FullName
 + @"\Vendor";
 var Service = FirefoxDriverService.CreateDefaultService(VendorDirectory);
 Driver = new FirefoxDriver(Service);
 }
[TearDown]
 public void TearDown()
 Driver.Quit();
 }
[Test]
 public void ValidAccount()
 Driver.Navigate().GoToUrl("http://the-internet.herokuapp.com/login");
 Driver.FindElement(By.Id("username")).SendKeys("tomsmith");
 Driver.FindElement(By.Id("password")).SendKeys("SuperSecretPassword!");
 Driver.FindElement(By.CssSelector("button")).Click();
 }
 }
}
```

After including the requisite classes for NUnit and Selenium we declare a class (e.g., public class LoginTest and add an attribute to it that denotes that this is a test class (e.g., [TestFixtures]). We then declare a field variable to store and reference an instance of Selenium WebDriver (e.g., IWebDriver Driver;).

Next we add setup and teardown methods with the attributes <code>[setup]</code> and <code>[TearDown]</code>. In them we're creating an instance of Selenium (storing it in <code>Driver</code>) and closing it (e.g., <code>Driver.Quit();</code>). Because of the <code>[setup]</code> attribute, the <code>public void Setup()</code> method will load before our test and the <code>[TearDown]</code> attribute will make the <code>public void TearDown()</code> method load after the test. This abstraction enables us to write our test with a focus on the behavior we want to exercise in the browser, rather than clutter it up with setup and teardown details.

In order for the instantiation of Selenium to work with Firefox, we need to specify the path to the <code>geckodriver.exe</code> file we downloaded into the <code>vendor</code> directory. We do this by finding the full path to the directory by looking up the base directory of this project, traversing up to its top-level, tacking on <code>\vendor</code> to it, and storing the final value in a <code>vendorDirectory</code> variable. Next we create a <code>FirefoxDriverService</code> object (which accepts the <code>vendorDirectory</code> variable) and pass it into our call to create a new instance of <code>FirefoxDriver</code>.

NOTE: If you are testing on an older version of Firefox (e.g., 47 or earlier) you can still run your tests by using the legacy FirefoxDriver implementation. To do that you need to disable Marionette (the new Firefox WebDriver implementation that geckodriver connects to) which would look like this: FirefoxOptions Options = new FirefoxOptions() { UseLegacyImplementation = true };. When creating an instance of Firefox you'll need to to provide both this new FirefoxOptions object along with the FirefoxDriverService Object. Which makes the Firefox instantiation look like this: Driver = new FirefoxDriver(Service, Options, System.TimeSpan.FromSeconds(30));

Our test is a method as well (public void ValidAccount()). NUnit knows this is a test because of the [Test] attribute. In this test we're visiting the login page by its URL (with Driver.Navigate().GoToUrl()), finding the input fields by their ID (with Driver.FindElement(By.Id())), inputting text into them (with .sendKeys();), and submitting the form by clicking the submit button (e.g., By.CssSelector("button")).Click();).

If we save this and run it (by clicking <code>Test</code>, <code>Run</code>, <code>All Tests</code> or <code>CTRL</code> + R, A), it will run and pass. But there's one thing missing -- an assertion. In order to find an element to write an assertion against we need to see what the markup of the page is after submitting the login form.

Part 2: Figure Out What To Assert

Here is the markup that renders on the page after logging in.

```
<div class="row">
  <div id="flash-messages" class="large-12 columns">
 <div data-alert="" id="flash" class="flash success">
 You logged into a secure area!
 <a href="#" class="close">x</a>
 </div>
  </div>
</div>
<div id="content" class="large-12 columns">
  <div class="example">
 <h2><i class="icon-lock"></i> Secure Area</h2>
 <h4 class="subheader">Welcome to the Secure Area. When you are done click logout
below.</h4>
 <a class="button secondary radius" href="/logout"><i class="icon-2x icon-signout">
Logout</i>
  </div>
</div>
```

There are a couple of elements we can use for our assertion in this markup. There's the flash message class (most appealing), the logout button (appealing), or the copy from either the h2 or the flash message (least appealing).

Since the flash message class name is descriptive, denotes a successful login, and is less likely to change than the copy, let's go with that.

```
class="flash success"
```

When we try to access an element like this (e.g., with a multi-worded class) we will need to use a CSS selector or an XPath.

NOTE: Both CSS selectors and XPath work well, but the examples throughout this book will focus on how to use CSS selectors.

A Quick Primer on CSS Selectors

In web design CSS (Cascading Style Sheets) are used to apply styles to the markup (HTML) on a page. CSS is able to do this by declaring which bits of the markup it wants to alter through the use of selectors. Selenium operates in a similar manner but instead of changing the style of elements, it interacts with them by clicking, getting values, typing, sending keys, etc.

CSS selectors are a pretty straightforward and handy way to write locators, especially for hard to reach elements.

For right now, here's what you need to know. In CSS, class names start with a dot (.). For classes with multiple words, put a dot in front of each word, and remove the space between them (e.g., .flash.success for class='flash success').

For a good resource on CSS Selectors I encourage you to check out Sauce Labs' write up on them.

Part 3: Write The Assertion And Verify It

Now that we have our locator, let's add an assertion that uses it.

With Assert.That we are checking for a true Boolean response. If one is not received the test will fail. With Selenium we are seeing if the success message element is displayed on the page (with .Displayed). This Selenium command returns a Boolean. So if the element is rendered on the page and is visible (e.g., not hidden or covered up by an overlay), true will be returned, and our test will pass.

But we're not done yet. Unfortunately if we run this it would fail due to a documented bug in geckodriver. Clicking the submit button triggers a new page to load and under normal circumstances Selenium would automatically wait for this new page to initially load before looking for the .flash.success element. As of right now this automatic wait is not observed which will cause Selenium to inadvertently look for an element that hasn't appeared yet. To account for this, we'll need to add a brief delay into our test.

NOTE: Adding a hard-coded sleep (even for just 1 second -- a.k.a. 1000 milliseconds) is NOT a recommended practice. There are MUCH better ways to make your test wait. They'll be covered in Chapter 10 where we'll also revisit this code and improve upon it to remove this hard-coded sleep.

When we save this and run it it will run and pass just like before, but now there is an assertion which will catch a failure if something is amiss.

Just To Make Sure

Just to make certain that this test is doing what we think it should, let's change the locator in the assertion to attempt to force a failure and run it again. A simple fudging of the locator will suffice.

```
Assert.That(Driver.FindElement(By.CssSelector(".flash.successasdf")).Displayed);
```

If it fails then we can feel reasonably confident that the test is doing what we expect and we can change the assertion back to normal before committing our code.

This trick will save you more trouble that you know. Practice it often.

Want the rest of the book?

Buy your copy HERE