

Selenium

Selenium is a free (open source) automated **testing** suite for web applications across different browsers and platforms

Testing web apps manually involves:

- · Loading all transactions
- Downloading those transactions
- Creating pass/ fail reports for each
- Validating the form
- Taking screenshots for each validation

Automation Testing

Faster Execution

More Accurate

Lesser Investment In Human Resou

Features of Automation Testing

Supports Regression Testing

Frequent Executions

Supports Lights Out Execution

Selenium is a suite of software tools to automate web browsers.

It is open source and mainly used for functional testing and regression testing.

- → Supports different PL → Java, Python, C#, PHP, Ruby, Perl, JavaScript
- → Supports different OS → Windows, Mac, Linux, iOS, Android
- → Supports different Browsers → IE, Firefox, Chrome, Safari, Opera

Features	QTP	IBM RFT	Selenium	
License	Required	Required	Open Source	
Cost	High	High	Less because it is open-source	
Customer Support	Dedicated HP support	Dedicated IBM support	Open Source Community	
Hardware resource consumption during script execution	High	High	Low	
Coding experience	Not Much	Required	Should be very good along with technical capabilities of integrating the framework	
Environment support	Only for Windows	Only for Windows	Windows, Linux, Solaris OS X (If browser & JVM or JavaScript support exists)	
Language Support	VB Script	Java and C#	Java, C#, Ruby, Python, Perl, PHP, JavaScript	

Selenium IDE drawbacks

Supports only Mozilla Firefox browser

Not suitable for dynamic web applications

No support for programming logic

Data driven testing not possible

No centralized maintenance of objects/ elements

- Selenium Remote Control (RC) is used to write web application tests in different PL
- It interacts with browsers with the help of Selenium
 RC Server
- RC Server communicates using simple HTTP GET/ POST requests
- Drawback is that every communication with RC server is timing consuming and hence RC is slow

{ Java, Ruby, Python, Perl, PHP or .Net }

Selenium RC Architecture

How Selenium RC Works

Selenium WebDriver is a programming interface to create and execute test cases

Test cases are created and executed using Elements/ Object locators/ WebDriver methods

Selenium WebDriver has programming interface; not IDE

Selenium IDE supports only IDE; doesn't have programming interface

Fast as it interacts with browser directly; RC needs RC server to interact with browser

Each browser has its own driver on which the application runs. Selenium WebDriver makes direct calls to the browser

For testing on a local machine, you need to use WebDriver. But for testing on a remote machine, you need Selenium RC Server to be running before testing

While testing on a remote machine, commands from WebDriver go to Selenium RC Server which is then interpreted on remote machine to automate the browser

- Selenium Grid is used to run multiple test scripts at the same time on multiple machines
- Parallel execution is achieved with the help of Hub-Node architecture
- Hub can control different test scripts on various browsers, OS and PL in various nodes
- Hub and nodes are started using jar files
- Supports RC test as well as WebDriver test

Selenium WebDriver Architecture

1. It is a well-designed object-oriented API developed to automate web and mobile software applications testing process 2. It is faster than Selenium RC Selenium WebDriver directly talks to the browser 4. It's API is more concise than Selenium RC

Installation of Selenium

- Download Chrome driver
- Download Seleniumserver standard JAR File
- Go to Netbeans/ Eclipse
- Add the Selenium JAR File into the Project
- Create a Java Class and Write the program using Selenium Lib

```
import org.openga.selenium.WebDriver;
import org.openga.selenium.chrome.ChromeDriver;
public class OpenGoogle {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 //1. Open Chrome
 //2. Google home page
 System.setProperty("webdriver.chrome.driver", "D:\\se
 WebDriver driver = new ChromeDriver();
 driver.get("http://www.google.co.in");
```

```
public static void main(String[] args) {
 // TODO Auto-generated method stub
 System.setProperty("webdriver.gecko.driver", "C:\\Users\\Desi
 WebDriver driver= new FirefoxDriver();
 driver.get("http://www.google.co.in");
 //enter a search term
 //click the wikipedia link
 driver.findElement(By.name("q")).sendKeys("Agni"+Keys.ENTER);
```

Demo: Verify page title

```
public static void main( String[] args )
 // Create a new instance of the Firefox driver
 WebDriver driver = new FirefoxDriver();
 // (1) Go to a page
 driver.get("http://www.google.com");
 // (2) Locate an element
 WebElement element = driver.findElement(By.name("q"));
 // (3-1) Enter something to search for
 element.sendKeys("Purdue Univeristy");
 // (3-2) Now submit the form. WebDriver will find the form for us from the element
 element.submit();
 // (3-3) Wait up to 10 seconds for a condition
 WebDriverWait waiting = new WebDriverWait(driver, 10);
 waiting.until( ExpectedConditions.presenceOfElementLocated( By.id("pnnext") ) );
 // (4) Check the title of the page
 if( driver.getTitle().equals("purdue univeristy - Google Search") )
 System.out.println("PASS");
 else
 System.err.println("FAIL");
 //Close the browser
 driver.quit();
```


```
public class WebDriverClass {
 public static void main(String[] args) {
 System.setProperty("webdriver.gecko.driver", "/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.get("https://facebook.com");
 driver.manage().window().maximize();
 driver.getTitle();
 driver.navigate().to("https://edureka.co/testing-with-selenium-webdriver");
 driver.navigate().back();
 driver.navigate().refresh();
 driver.wait(5000);
 driver.findElement(By.name("email")).sendKeys("xxxxx@gmail.com");
 driver.findelement(By.pass)).sendKeys("xxxxxx");
 driver.quit()
```

```
public static void main(String[] args) {
 // TODO Auto-generated method stub
 System.setProperty("webdriver.chrome.driver", "D:\\selenium_tr
 WebDriver driver = new ChromeDriver();
 driver.get("http://www.leafground.com/pages/Link.html");
 driver.findElement(By.linkText("Go to Home Page")).click();
}
```

```
System.setProperty("webdriver.chrome.driver",
"D:\\selenium_training\\chromedriver.exe");
WebDriver driver= new ChromeDriver();
driver.get("http://www.leafground.com/pages/Button.html");
WebElement getPositionButton=driver.findElement(By.id("position"));
Point xypoint=getPositionButton.getLocation();
int xValue=xypoint.getX();
int yValue=xypoint.getY();
System.out.println("X value is : "+ xValue+"Y value is : "+ yValue);
```

```
public class Day1 {
 WebDriver driver;
 public void invokeBrowser(){
 try
 System.setProperty("webdriver.chrome.driver", "D:\\Akanksha\\Selenium\\chromedriver_win32_new\\chromedriver.exe");
 driver = new ChromeDriver();
 driver.manage().deleteAllCookies();
 driver.manage().window().maximize();
 driver.manage().timeouts().implicitlyWait(30, TimeUnit.SECONDS);
 driver.manage().timeouts().pageLoadTimeout(30, TimeUnit.SECONDS);
 driver.get("http://www.edureka.co");
 searchCourse();
 catch (Exception e) {
 e.printStackTrace();
 public void searchCourse(){
 try
 driver.findElement(By.id("search-inpl")).sendKeys("Java");
 Thread.sleep(3000);
 driver.findElement(By.id("search-button-bottom")).click();
 } catch (InterruptedException e) {
 e.printStackTrace();
```

```
public class DemoAutomation {
 public static void main(String[] args) {
 System.setProperty("webdriver.chrome.driver", "C:\\browserdrivers\\chromedriver.exe")
 ChromeDriver driver = new ChromeDriver();
 //FirefoxDriver driver = new FirefoxDriver();
 //EdgeDriver driver = new EdgeDriver();
 driver.get("http://www.ebay.com");
 driver.manage().window().maximize();
 driver.findElement(By.xpath("//*[@id=\"gh-ac\"]")).sendKeys("mobile");
 driver.findElement(By.xpath("//*[@id=\"gh-btn\"]")).click();
 driver.close();
 //driver.quit();
```

		Pre Conditions		
1	Browser is open and https://www.saucedemo.com/ website is launched		(S)	
Step No	Test Step	Expected Result	Actual Result	Test Data
1	User enters correct username and password	User should be able to type the username and password successfully		Username: "standard_user" Password: "secret_sauce"
2	User click on "Login" button	User is logged into portal successfully		
		Post Condition		- X
1	Browser is closed			

```
public static void main(String[] args) {

 WebDriverManager.chromedriver().setup();
 ChromeDriver driver = new ChromeDriver();
 driver.get("https://www.saucedemo.com/");
 driver.findElement(By.id("user-name")).sendKeys("standard_user");
 driver.findElement(By.id("password")).sendKeys("secret_sauce");
 driver.findElement(By.xpath("/html/body/div[2]/div[1]/div[1]/div/form/input[3]")).click();
 driver.close();
}
```

```
public static void main(String[] args) {
 if(browser.equals("Firefox"))
 WebDriverManager.firefoxdriver().setup();
 FirefoxDriver driver = new FirefoxDriver();
 else if(browser.equals("chrome"))
 WebDriverManager.chromedriver().setup();
 ChromeDriver driver = new ChromeDriver();
 WebDriverManager.chromedriver().setup();
 //ChromeDriver driver = new ChromeDriver();
 FirefoxDriver driver = new FirefoxDriver();
 driver.get("https://www.saucedemo.com/");
 driver.findElement(By.id("user-name")).sendKeys("standard_user");
 driver.findElement(By.id("password")).sendKeys("secret_sauce");
 driver.findElement(By.xpath("/html/body/div[2]/div[1]/div[1]/div/form/input[3]")).click
 driver close().
```

Element selection strategies

There are eight different built-in element location strategies in WebDriver:

Locator	Description	
class name 🔓	Locates elements whose class name contains the search value (compound class names are not permitted)	
css selector	Locates elements matching a CSS selector	
id	Locates elements whose ID attribute matches the search value	
name	Locates elements whose NAME attribute matches the search value	
link text	Locates anchor elements whose visible text matches the search value	
partial link text	Locates anchor elements whose visible text contains the search value. If multiple elements are matching, onl	
tag name	Locates elements whose tag name matches the search value	
xpath	Locates elements matching an XPath expression	

Basic Methods in WebDriver Interface

- get(java.lang.String url)
 - · Load a new web page in the current browser window.
- manage()
 - Gets the Option interface.
- getCurrentUrl()
 - Get a string representing the current URL that the browser is looking at.
- getTitle()
 - The title of the current page.
- getPageSource()
 - Get the source of the last loaded page.
- navigate()
 - An abstraction allowing the driver to access the browser's history and to navigate to a given URI
- quit()
 - Quits this driver, closing every associated window.
- · close(
 - Close the current window, quitting the browser if it's the last window currently open.

- getWindowHandle()
 - Return an opaque handle to this window that uniquely identifies it within this driver instance.
- getWindowHandles()
 - Return a set of window handles which can be used to iterate over all open windows of this WebDriver instance by passing them to switchTo().WebDriver.Options.window()
- switchTo()
 - Send future commands to a different frame or window.
- findElement(By by)
 - Find the first WebElement using the given method.
- findElements(By by)
 - Find all elements within the current page using the given mechanism.

Working with WebElements in Selenium WebDriver

- sendKeys(java.lang.CharSequence... keysToSend) Use this method to simulate typing into an element, which may set its value.
- clear() If this element is a text entry element, this will clear the value.
- · click() Click this element.
- getAttribute(java.lang.String name) Get the value of the given attribute of the element.
- getCssValue(java.lang.String propertyName) Get the value of a given CSS property.
- getLocation() Where on the page is the top left-hand corner of the rendered element?
- getSize() What is the width and height of the rendered element?
- getTagName() Get the tag name of this element.
- getText() Get the visible text
- isDisplayed() Is this element displayed or not? This method avoids the problem of having to parse element's "style" attribute.
- isEnabled() Is the element currently enabled or not? This will generally return true for everything disabled input elements.
- isSelected() Determine whether or not this element is selected or not.

```
public class WorkingWithWebElements {
 public static void main(String[] args) {
 WebDriverManager.chromedriver().setup();
 ChromeDriver driver = new ChromeDriver();
 driver.get("https://www.sugarcrm.com/au/request-demo/");
 driver.manage().window().maximize();
 driver.findElement(By.name("firstname")).sendKeys("Testing");
 driver.findElement(By.name("firstname")).clear();
 System.out.println(driver.findElement(By.name("firstname")).getAttribute("class"));
```

```
WebDriverManager.chromedriver().setup();
ChromeDriver driver = new ChromeDriver();
driver.get("https://www.sugarcrm.com/au/request-demo/");
driver.manage().window().maximize();
WebElement ddown = driver.findElement(By.name("employees_c"));
Select select = new Select(ddown);
select.selectByValue("level1");
Thread.sleep(2000);
select.selectByVisibleText("51 - 100 employees");
Thread.sleep(2000);
select.selectByIndex(5);
Thread.sleep(2000); I
```

public static void main(String[] args) throws interruptedException {

```
WebElement ddown = driver.findElement(By.id("multi-select"));
Select select = new Select(ddown);
select.selectByValue("California");
Thread.sleep(2000) []
select.selectByIndex(5);
Thread.sleep(2000)
List<WebElement> allItems = select.getAllSelectedOptions();
System.out.println(allItems.size());
select.deselectAll();
Thread.sleep(2000)
select.selectByValue("California");
Thread.sleep(2000)
select.selectByIndex(5);
Thread.sleep(2000)
select.deselectByIndex(5);
List<WebElement> allItems1 = select.getAllSelectedOptions();
System.out.println(allItems1.size());
```

```
int rowcount = driver
 .findElements(By.xpath("html/body/div[1]/div[3]/div[2]/div/div/form/div[
int statuscount = 0;
for (int i = 1; i <= rowcount; i++) {
 String status = driver.findElement(By.xpath("//*[@id='resultTable']/tbody/tr
 if (status.equals("Enabled")) {
 Product
 Article
 Price
 statuscount = statuscount + 1;
 Product1
 0001
 10
 Product2
 15
 Product3
 0003
 12
 Product4
 0004
 20
System.out.println("No of employess Enabled:" + statuscount);
driver.close();
```

```
public class NewTest {
public WebDriver driver;
 @Test
public void openMyBlog() {
driver.get("https://www.softwaretestingmaterial.com/");
@BeforeClass
 public void beforeClass() {
System.setProperty("webdriver.gecko.driver", "D:\\Selenium\\Drivers\\geckodriver.ex
driver = new FirefoxDriver();
 @AfterClass
 public void afterClass() {
driver.quit();
```

```
#Sample Feature Definition Template
@login
Feature: Login Feature
  This feature is used to test login functionality
  @positive
  Scenario: Valid Username and Valid Password Test
 Given I am on the login page
 When I enter "dan@gmail.com" and "test1234"
 Then I should be successfully logged in
  @negative
  Scenario Outline: Invalid Username and Invalid Password Test
 Given I am on the login page
 When I enter "<username>" and "<password>"
 Then I should get login error message
 Examples:
 password
 username
 invalid-dan@gmail.com | test1234
```

```
public class MouseOver extends Base{
 public void demo() {
 WebElement navIcon = driver.findElement(By.xpath("//span[text()='Account & Lists']/span[@class='nav-icon nav-arrow']"))
 WebElement createWishList = driver.findElement(By.partialLinkText("Create a Wish List"));
11
 Actions ac = new Actions(driver);
 ac.moveToElement(navIcon).build().perform();
11
 driver.findElement(By.partialLinkText("Create a Wish List")).click();
 public static void main(String[] args) {
 MouseOver obj = new MouseOver();
 obj.setupBrowser("chrome", "https://www.amazon.in");
 obj.demo();
```

```
@Test
public void testTitle() throws IOException {
 // Find elements by attribute lang="READ MORE BTN"
 List<WebFlement> elements = driver
 .findElements(By.cssSelector("[lang=\"READ_MORE_BTN\"]"));
 //Click the selected button
 elements.get(0).click();
 assertTrue("The page title should be chagned as expected",
 (new WebDriverWait(driver, 5))
 .until(new ExpectedCondition<Boolean>() {
 public Boolean apply(WebDriver d) {
 return d.getTitle().equals("我眼中软件工程人员该有的常识");
 })
```

@ParameterizedTest

```
# Max Base
# https://github.com/BaseMax
from selenium import webdriver
from selenium.webdriver.common.keys import Keys
browser = webdriver.Chrome()
browser.get('https://www.github.com/')
# document.querySelector("input.form-control.input-sm.header-search-input.jump-to-field.js-jump-to-field.js-site-search-focus")
search = browser.find_element_by_css_selector('input.form-control.input-sm.header-search-input.jump-to-field.js-jump-to-field.js-site-sea
search.send_keys('BaseMax' + Keys.RETURN)
print(browser.title)
browser.quit()
```