INTRODUCTION TO SELENIUM

1. History of Selenium

- In 2004 invented by Jason R. Huggins and team.
- Original name is JavaScript Functional Tester [JSFT]
- Open source browser based integration test framework built originally by Thought works.
- 100% JavaScript and HTML
- Web testing tool
- That supports testing Web 2.0 applications
- Supports for Cross-Browser Testing (ON Multiple Browsers)
- And multiple Operating Systems
- Cross browser IE 6/7, Firefox .8+, Opera, and Safari 2.0+

2. What is Selenium?

- Acceptance testing tool for web-apps
- Tests run directly in browser
- Selenium can be deployed on Windows, Linux, and Macintosh.
- Implemented entirely using browser technologies -

	JavaScript
П	DHTML

Eromos
Frames

3. Selenium Components

Selenium IDE

Created by Shinya Kasatani of Japan

Selenium RC

Created by Paul Hammant

- Selenium Grid

Developed by Patrick Lightbody

3.1 Selenium IDE

- The Selenium-IDE (Integrated Development Environment) is the tool you use to develop your Selenium test cases.
- It is Firefox plug-in

- Firefox extension which allows record/play testing paradigm
- Automates commands, but asserts must be entered by hand
- Creates the simplest possible Locator
- Based on Selenese

1. Install Selenium IDE & Write a test suite for different formats.

Version to be used

(Selenium IDE Version 3.1.1 works with Firefox 56.0 and later)

You need

- Mozilla Firefox
- Active Internet Connection
- If you do not have Mozilla Firefox yet, you can download it from http://www.mozilla.org/en-US/firefox/new.

STEPS:

- 1. Launch **Mozilla Firefox** Browser.
- 2. Type URL https://www.seleniumhq.org/download/

https://addons.mozilla.org/en-US/firefox/addon/selenium-ide/

- 3. Selenium IDE Add-ons page will get open then Click on Add to Firefox button
- 4. Firefox will show one popup saying do you want to allow Mozilla Firefox to install Selenium IDE Add-ons or not. **Click** on **Install** button.
- 5. Firefox will automatically install Selenium IDE software. After the installation is completed, a pop up window appears asking to re-start the Firefox. Click on the "Restart Now" button to reflect the Selenium IDE installation. Click on Restart Now button.
- 6. On clicking on the Restart Now button, Firefox will restart automatically. In case you missed the pop-up, simply close the Firefox and launch again.

- 7. Once the Firefox is booted and started again, we can see selenium IDE under the tools menu list. **Selenium IDE icon** will be displayed in the Firefox toolbar.
- 8. Click on Selenium IDE icon to open Selenium IDE.
 - Selenium IDE Works with all major versions, but we recommend to use 47.0.1 & above as they have better stability.
 - Selenium IDE is no longer compatible with Firefox 55 and above.

4 test cases for 4 websites

- i. http://store.demoqa.com
- ii. https://www.seleniumhq.org
- iii. htttp://www.google.com
- iv. htttp://www.yahoo.com
- v. http://demo.guru99.com/test/newtours/

Step 1

- Launch Firefox and Selenium IDE.
- Type the value for our Base URL: http://demo.guru99.com/test/newtours/.
- Toggle the Record button on (if it is not yet toggled on by default).

Step 2

• In Firefox, navigate to http://demo.guru99.com/test/newtours/. Firefox should take you to the page similar to the one shown below.

Step 3

- Right-click on any blank space within the page, like on the Mercury Tours logo on the upper left corner. This will bring up the Selenium IDE context menu. Note: Do not click on any hyperlinked objects or images
- Select the "Show Available Commands" option.
- Then, select "assertTitle exact: Welcome: Mercury Tours." This is a command that makes sure that the page title is correct.

Step 4

- In the "User Name" text box of Mercury Tours, type an invalid username, "invalidUNN".
- In the "Password" text box, type an invalid password, "invalidPWD".

Step 5

• Click on the "Sign-In" button. Firefox should take you to this page.

Step 6

• Toggle the record button off to stop recording.

Step 7

• Now that we are done with our test script, we shall save it in a test case.

Step 8

- Choose your desired location, and then name the Test Case as "Invalid_login".
- Click the "Save" button.

Step 9

• Notice that the file was saved as side extension.

Step 10

• Go back to Selenium IDE and click the Playback button to execute the whole script. Selenium IDE should be able to replicate everything properly.

OUTPUT:

2.Install Selenium server and demonstrate it using a script in Java/PHP.

Introduction

- 1. **Selenium-RC** is the solution for tests that need more than simple browser actions and linear execution.
- **2.** Selenium-RC uses the full power of programming languages to create more complex tests like reading and writing files, querying a database, emailing test results.
- **3.** You'll want to use Selenium-RC whenever your test requires logic not supported by Selenium-IDE.
- **4.** What logic could this be? For example, Selenium-IDE does not directly support:
- Condition statements
- Iteration
- Logging and reporting of test results
- · Error handling, particularly unexpected errors
- Database testing
- Test case grouping
- · Re-execution of failed tests
- Test case dependency
- Screenshot capture of test failures
- **5.** Although these tasks are not supported by Selenium directly, all of them can be achieved by using programming techniques with a language-specific Selenium-RC client library.

Installation of Selenium RC and Eclipse

Download Eclipse

- 1. Go to URL http://www.eclipse.org/downloads/
- 2. Select Eclipse IDE for Java Developers (Click on Windows 32 bit platform)

- 3. Click on OK button and save to a local drive (i.e. C: or D:, etc)
- 4. Unzip the downloaded zip file and rename that to Eclipse
- 5. Create one more folder "Eclipse-Workspace" (i.e. C:Eclipse-Workspace)in the same drive where Eclipse is unzipped and renamed.
- 6. Create Eclipse desktop shortcut (go to C:Eclipse folder -> right click Eclipse.exe and then click on "desktop create shortcut").
- 1. Now we need to create a workspace folder -> C:Eclipse-WorkspaceSeleniumTests
- 2. Double click on "Eclipse shortcut on Desktop"
- 3. This opens the Eclipse
- 4. Close Eclipse welcome screen
- 5. Click File menu -> Launch Worspace -> other
- 6. Now Select the C:Eclipse-WorkspaceSeleniumTests folder.

We have finished setting up the eclipse.

Now, we need to download Selenium RC server / client driver and configure that to Eclipse

- 1. Download Selenium server: http://seleniumhq.org/download/
- 2. Download Selenium Client driver for Java (from Selenium Client Drivers section)
- 3. Create "Selenium" folder in C: drive and copy the Selenium-server.jar as well as unzip the Selenium Client driver (C:Selenium)

Downloading and unzipping the files into a folder is done.

We need to configure the appropriate Selenium Client driver Jar file to the Eclipse.

- 1. Go to Eclipse -> Click File -> New -> Project (from various options need to select just "project")
- 2. In Select Wizard -> Click Java -> "Java Project"
- 3. Give the project name (e.g. DemoTests)
- 4. Click Finish Click Yes
- 5. Now we are done with creation of project and need to configure the Selenium Client driver to this Project
- 6. Right Click "DemoTests" project


```
7. Click "Java Build Path"
8. Click Libraries tab
9. Click "Add External JARs" button
10. Select "Selenium Client Drivers" unzipped in C:Selenium folder (Selenium
Server JAR file should not be added)
11. Click OK
12. Referenced libraries -> contains both the Selenium Client driver jar files.
13. Create a new class file as "SeleniumDemo" in the "DemoTest" by right click on src
folder.
14. Copy the below code in the class file:-
import org.openqa.selenium.WebDriver;
import org.openqa.selenium.firefox.FirefoxDriver;
import org.openqa.selenium.remote.DesiredCapabilities;
public class hello
 static String driverPath = "D:\\selenium pracs\\geckodriver-v0.21.0-
win32\\GeckoDriver.exe";
  public static WebDriver driver;
 public static void main(String args[])
 int a=10,b=20;
 System.out.println("Hi....");
 System.out.println(a+b);
 System.out.println("Selenium demo....");
 System.setProperty("webdriver.gecko.driver",driverPath);
 DesiredCapabilities capabilities = DesiredCapabilities.firefox();
 capabilities.setCapability("marionette",true);
 driver= new FirefoxDriver(capabilities);
 driver.get("https://www.facebook.com/");
 driver.manage().window().maximize();
 driver.quit();
```


OUTPUT:

5. Write and test a program to update 10 student records into table into Excel file (using TestNG)

TestNG is a testing framework inspired from JUnit and NUnit but introducing some new functionality that make it more powerful and easier to use, such as:

- Annotations.
- Run your tests in arbitrarily big thread pools with various policies available (all methods in their own thread, one thread per test class, etc...).
- Test that your code is multithread safe.

- Flexible test configuration.
- Support for data-driven testing (with @DataProvider).
- Support for parameters.
- Powerful execution model (no more TestSuite).
- Supported by a variety of tools and plug-ins (Eclipse, IDEA, Maven, etc...).
- Embeds BeanShell for further flexibility.
- Default JDK functions for runtime and logging (no dependencies).
- Dependent methods for application server testing.

TestNG is designed to cover all categories of tests: unit, functional, end-to-end, integration, etc...

Installing TestNG in eclipse

- 1. Select Help / Software updates / Find and Install.
- **2.** Search for new features to install.
- **3.** New remote site.
- **4.** For Eclipse 3.4 and above, enter http://beust.com/eclipse.
- **5.** For Eclipse 3.3 and below, enter http://beust.com/eclipse1.
- 6. Make sure the check box next to URL is checked and click Next.
- 7. Eclipse will then guide you through the process.

Launching your tests in Eclipse

- We finished writing our tests, now how can we run them?
- You can launch TestNG from the command line, using an Eclipse plugin or even programatically. We are going to use the Eclipse plugin. Follow the steps described on the official TestNG documentation over here.
- If you installed TestNG correctly, you will see this menu when you right click on the XML file:

Click on "Run as TestNG Suite" and your test will start running.

Selenium Tests with Microsoft Excel

Parameterizing a test from external sources such as Microsoft Excel is always recommended in order to handle large amount of test data. To read data from Excel, we need APIs which support opening file, reading data, and writing data into Excel. We should know various classes and methods which support above mentioned operations. In this post, let us try to figure out which is the API that supports all the activities we need to do during execution of a test.

Jxl.jar is an open source Java API which supports read Excel spreadsheets and to write into Excel spreadsheets. Below are some of the operations that we can handle with this API.

- 1. Read data from Excel spreadsheet
- 2. Read and write formulas into spreadsheets
- 3. Generate spreadsheets
- 4. Supports formatting of font, number, and date
- 5. Supports coloring of cells

To access the methods and classes provided by this API inside Eclipse we need to add this JAR file to the Java Build Path.

(I have explained steps to add external Jar files to Java Build Path in previous examples)

Download the jxl.jar from "http://jexcelapi.sourceforge.net/"

Add the JAR file to Java Build Path

Add import statements to the .java file as below to read from an Excel spreadsheet import jxl.Cell;

import jxl.Sheet;

import jxl.Workbook;

import jxl.read.biff.BiffException;

//Code to update 10 student records into table into Excel file

import org.testng.annotations.BeforeClass;

import org.testng.annotations.Test;

import jxl.*;

import jxl.read.*;


```
import jxl.write.*;
import java.io.*;
public class updatestudrecords {
 @BeforeClass
 public void f1()
 {}
 @Test
 public void testImportexport1() throws Exception {
 FileInputStream fi = new
FileInputStream("C:\Users\Lenovo\Desktop\joshna.xls");
 Workbook w = Workbook.getWorkbook(fi);
 Sheet s = w.getSheet(0);
 String a[][] = new String[s.getRows()][s.getColumns()];
 FileOutputStream fo = new
FileOutputStream("C:\Users\Lenovo\Desktop\joshna1.xls");
 WritableWorkbook wwb = Workbook.createWorkbook(fo);
 WritableSheet ws = wwb.createSheet("result1", 0);
 for (int i = 0; i < s.getRows(); i++)
 for (int j = 0; j < s.getColumns(); j++)
 a[i][j] = s.getCell(j, i).getContents();
 Label 12 = new Label(j, i, a[i][j]);
 ws.addCell(l2);
 Label 11 = new Label(6, 0, "Result");
 ws.addCell(l1);
 for (int i = 1; i < s.getRows(); i++) {
 for (int j = 2; j < s.getColumns(); j++)
 a[i][j] = s.getCell(j, i).getContents();
 int x=Integer.parseInt(a[i][j]);
 if(x > 35)
```

```
Label l1 = new Label(6, i, "pass");
ws.addCell(l1);
}
else
{
Label l1 = new Label(6, i, "fail");
ws.addCell(l1);
break; }
}
wwb.write();
wwb.close(); }
}
```

Input:-

Output:-

6. Write and test a program to select the number of students who have scored more than 60 in any one subject (or all subjects).

```
import jxl.*;
import jxl.read.*;
import jxl.write.*;
import java.io.*;
import org.testng.annotations.Test;
public class countstuds {
 @Test
 public void testImportexport1() throws Exception {
 FileInputStream fi = new FileInputStream("E:\\Selenium\\exam.xls");
 Workbook w = Workbook.getWorkbook(fi);
 Sheet s = w.getSheet(0);
 String a[][] = new String[s.getRows()][s.getColumns()];
 FileOutputStream fo = new FileOutputStream("E:\\Selenium\\result.xls");
 WritableWorkbook wwb = Workbook.createWorkbook(fo);
 WritableSheet ws = wwb.createSheet("result", 0);
 int c=0;
 for (int i = 0; i < s.getRows(); i++) {
 for (int j = 0; j < s.getColumns(); j++)
 {
 if(i >= 1)
 String b= new String();
 b=s.getCell(3,i).getContents();
 int x= Integer.parseInt(b);
 if( x < 60)
 C++;
 }
 break;
 a[i][j] = s.getCell(j, i).getContents();
 Label 12 = \text{new Label}(j, i-c, a[i][j]);
 ws.addCell(l2);
 wwb.write();
```

```
wwb.close();
```


Output:-

7. Write and test a program to provide total number of objects present / available on the page.

```
package pqr;
import org.openqa.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openqa.selenium.WebElement;
import org.openqa.selenium.firefox.FirefoxDriver;
import org.openqa.selenium.remote.DesiredCapabilities;
public class nlinks {
 static String driverPath = "E:\\selenium\\geckodriver-v0.24.0-
win64\\geckodriver.exe";
 public static WebDriver driver;
 public static void main(String args[])
 {
 System.setProperty("webdriver.gecko.driver",driverPath);
 DesiredCapabilities capabilities = DesiredCapabilities.firefox();
 capabilities.setCapability("marionette",true);
 driver= new FirefoxDriver(capabilities);
 driver.get("http://google.com/");
java.util.List<WebElement> links = driver.findElements(By.tagName("a"));
```

```
System.out.println("Total links are"+links.size());
for (int i = 0; i<links.size(); i=i+1)
{
 System.out.println("Link "+ i + " Link name "+ links.get(i).getText());
}
}</pre>
```

Output:-Total Links are 50


```
8. Write and test a program to get the number of items in a list / combo box.
package combo;
import java.util.List;
import org.openga.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openga.selenium.WebElement;
import org.openqa.selenium.firefox.FirefoxDriver;
import org.openga.selenium.support.ui.Select;
public class combocount{
public static void main(String[] args) {
System.setProperty("webdriver.gecko.driver","C:\\Selenium\\geckodriver-v0.24.0-
win64\\geckodriver.exe");
//Define the Webdriver for Browser i.e. Firefox
WebDriver driver = new FirefoxDriver();
//Open the URL (Website)
driver.get("http://facebook.com/");
//Assign and Select the dropdown list element
Select selectDropdown = new Select(driver.findElement(By.id("month")));
//Get all the option from dropdown list and assign into List
List<WebElement> listOptionDropdown = selectDropdown.getOptions();
// Count the item dropdown list and assign into integer variable
int dropdownCount = listOptionDropdown.size();
//Print the total count of dropdown list using integer variable
System.out.println("Total Number of item count in dropdown list = " +
dropdownCount);
```

} }

Output: Total Number of item count in dropdown list = 13 Facebook – log in or sign up × + (←) → ℃ ŵ ① ♣ ∰ https://www.facebook.com ... ☑ ☆ II\ □ © ≡ facebook Create an account Facebook helps you connect and share with the people in your life. It's quick and easy. First name Surname Mobile number or email address New password Birthday 26 V Aug V 1994 V 🕜 Gender ○ Female ○ Male ○ Custom ❷ By clicking Sign Up, you agree to our Terms, Data Policy and Cookie Policy. You may receive SMS notifications from us and can opt out at any time. Sign Up

Type here to search

9.Design a class calculator in java, add basic arithmatic operations and using Junit test to the calculator class.

```
Main.java:
package Caculator;
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
 Method cm = new Method();
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter first number: ");
 double first = sc.nextDouble();
 System.out.println("Enter Second number: ");
 double second = sc.nextDouble();
 System.out.println("Select methods: ");
 System.out.println("1:+");
 System.out.println("2:/");
 System.out.println("3: *");
 System.out.println("4:-");
 int choice = sc.nextInt();
 switch (choice) {
 case 1:
 System.out.println(cm.Addition(first, second));
 break:
 case 2:
 System.out.println(cm.Division(first, second));
 break;
 case 3:
 System.out.println(cm.Multipication(first, second));
 break;
 case 4:
 System.out.println(cm.Subtraction(first, second));
 break;
 } } }
Method.java:
package Caculator;
public class Method {
```

```
public double first, second, total;
public double Addition(double fnum, double snum) {
 total = fnum + snum;
 return total; }
 public double Division(double fnum, double snum) {
 total = fnum / snum;
 return total; }
 public double Multipication(double fnum, double snum) {
 total = fnum * snum;
 return total; }
 public double Subtraction(double fnum, double snum) {
 total = fnum - snum;
 return total; } }
OUTPUT:
Enter first number:
Enter Second number:
17
Select methods:
1:+
2:/
3:*
4:-
1
29.0
```

10. Conduct a test suite for any two web sites.

Google offered in: हिन्दी वारना उट्यार्थ मराठी தமிழ் शुकराती संतृद्ध മലയാള० पैताची

