

This is Article 1 of an 11 part tutorial series on Selenium. Video will be after text tutorials are finalized

We would love to hear your feedback to gauge that we are moving in the right direction with our course creation. To leave a Comment

What should I Review?

- Do you understand the contents of the tutorials? This is most important. Highlight sections you find confusing.
- Mark information that seems superfluous and is a drag to read. You do not want boring tutorials right?
- Mark Grammatical Errors & Spelling Mistakes
- Does the article follow a Logical Flow? Or are the contents organized haphazardly
- Do you feel a need of an image/snapshot to explain a particular topic better
- Is the article poorly researched? Is the data presented correct? Are any important sub-topics / data /facts left out?

Article Starts Here

Introduction to Selenium

What is Selenium?

Selenium is a free (open source) automated testing suite for web applications across different browsers and platforms. It is quite similar to HP Quick Test Pro (QTP) only that Selenium focuses on automating web-based applications.

Selenium is not just a single tool but a suite of software, each catering to different testing needs of an organization. **It has four components.**

- Selenium Integrated Development Environment (IDE)
- Selenium Remote Control (RC)
- WebDriver
- Selenium Grid

At the moment, Selenium RC and WebDriver are being merged into a single framework to form **Selenium 2**. Selenium 1, by the way, refers to Selenium RC.

Who developed Selenium?

Since Selenium is a collection of different tools, it had different developers creating different features. Below are the key persons who made notable contributions to the Selenium Project.

Birth of Selenium Core

Primarily, Selenium was **created by Jason Huggins in 2004**. An engineer at ThoughWorks, he was working on a web application that required frequent testing. Having realized that the repetitious manual testing of their application

was becoming more and more inefficient, he created a JavaScript program that would automatically control the browser's actions. He named this program as the "JavaScriptTestRunner."

Seeing potential in this idea to help automate other web applications, he made JabaScriptRunner open-source which as later re-named as **Selenium Core**.

The Same Origin Policy

This policy prohibits JavaScript code from accessing elements from a domain that is different from where it was launched.

Example, the HTML code in www.google.com uses a JavaScript program "randomScript.js". The same origin policy will only allow randomScript.js to access pages within google.com such as google.com/mail, google.com/login, or google.com/signup. However, it cannot access pages from different sites such as yahoo.com/search or guru99.com because they belong to different domains

under same origin Policy, a Javascript program can only access pages on the same domain where it belongs. It cannot access pages from different domains

Birth of Selenium Remote Control (Selenium RC)

Unfortunately, testers using Selenium Core had to install the whole application under test and the web server on their own local computers because of the restrictions imposed by the **same origin policy.** And so another ThoughtWorks engineer, **Paul Hammant**, decided to create a server that will act as an HTTP proxy to "trick" the browser into believing that Selenium Core and the web application being tested come from the same domain. This system became known as the **Selenium Remote Control** or **Selenium 1**.

Birth of Selenium Grid

Selenium Grid was developed by **Patrick Lightbody** to address the need of minimizing test execution times as much as possible. He initially called the system as "**Hosted QA**." It was capable of capturing browser screenshots during significant stages, and also of **sending out Selenium commands to different machines simultaneously.**

Birth of Selenium IDE

Shinya Kasataniof Japan created **Selenium IDE**, a Firefox extension that can automate the browser through a record-and-playback feature. He came up with this idea to further increase the speed in creating test cases. He donated Selenium IDE to the Selenium Project in **2006**.

Birth of WebDriver

Simon Stewart created WebDriver circa 2006 when browsers and web applications were becoming more powerful and more restrictive with JavaScript programs like Selenium Core. It was the first cross-platform testing framework that can

control the browser from the OS level.

Birth of Selenium 2

In **2008**, the whole Selenium Team decided to merge WebDriver and Selenium RC to form a more powerful framework called **Selenium 2**, with **WebDriver being the core**. Currently, Selenium RC is still being developed but only in maintenance mode. Most of the Selenium Project's efforts are focused on Selenium 2.

This is the reason why prior to Selenium RC, testers needed to install local copies of both Selenium Core (a JavaScript program) and the web server containing the web application being tested so they would belong to the same domain.

So, Why the Name Selenium?

It came from a joke that Jason cracked one time to his team. Another automated testing framework was popular during Selenium's development, and it was by the company called **Mercury Interactive**(yes, that company who originally made QTP before it was acquired by HP). Since Selenium is a well-known antidote for Mercury poisoning, Jason suggested that name. His teammates took it, and so that is how we get to call this framework up to the present.

Selenium Tool Suite

The Selenium Tool Suite is comprised of four components:

- Selenium Integrated Development Environment (IDE)
- Selenium Remote Control (RC)
- WebDriver
- Selenium Grid

A quick summary of their features are shown below.

Selenium IDE

Selenium Integrated Development Environment (IDE) is the **simplest framework** in the Selenium suite and is **the easiest one to learn**. It is a **Firefox plugin** that you can install as easily as you can with other plugins. However, because of its simplicity, Selenium IDE should only be used as a **prototyping tool**. If you want to create more advanced test cases, you will need to use either Selenium RC or WebDriver.

Selenium Remote Control (Selenium RC)

Selenium RC was the **flagship testing framework** of the whole Selenium project for a long time. This is the first automated web testing tool that **allowed users to use a programming language they prefer**. As of version 2.25.0, RC can support the following programming languages:

Java

- C#
- PHP
- Python
- Perl
- Ruby

selenium RC server

selenium RC Test Runner.

WebDriver

The WebDriver proves itself to be **better than both Selenium IDE and Selenium RC** in many respects. It implements a more modern and stable approach in automating the browser's actions. WebDriver, unlike Selenium RC, does not rely on JavaScript for automation. **It controls the browser by directly communicating to it.**

The supported languages are the same as those in Selenium RC.

- Java
- C#
- PHP
- Python
- Perl
- Ruby

Selenium Grid

Selenium Grid is a tool used together with Selenium RC to run parallel tests across different machines

and different browsers all at the same time. Parallel execution means running multiple tests at once.

Features:

- Enables simultaneous running of tests in multiple browsers and environments
- Saves time enormously.
- Utilizesthe hub-and-nodes concept. The hub acts as a central source of Selenium commands to each node connected to it.

Note on Browser and Environment Support

Because of their architectural differences, Selenium IDE, Selenium RC, and WebDriver support different sets of browsers and operating environments.

	Selenium	Selenium	WebDriver
	IDE	RC	
Browser	Mozilla Firefox	Mozilla	Internet Explorer versions 6 to 9, both 32 and 64-bit
Support		Firefox	
		Internet	Firefox 3.0, 3.5, 3.6, 4.0, 5.0, 6, 7 and above
		Explorer	(current version is 16.0.1)
		Google	
		Chrome	Google Chrome 12.0.712.0 and above
		Safari	(current version is 22.0.1229.94 m)
		Opera	
		Konqueror	Opera 11.5 and above
		Others	(current version is 12.02)
			Android – 2.3 and above for phones and tablets
			(devices & emulators)
			iOS 3+ for phones (devices & emulators) and 3.2+ for
			tablets (devices & emulators)
			HtmlUnit 2.9 and above
			(current version is 2.10)
Operatin	Windows	Windows	All operating systems where the browsers above can
g System	Mac OS X	Mac OS X	run.
	Linux	Linux	
		Solaris	

Tool	Why Choose ?				
Selenium IDE	To learn about concepts on automated testing and Selenium, including:				
	 Selenese commands such as type, open, clickAndWait, assert, verify, 				
	etc.				
	 Locators such as id, name, xpath, css selector, etc. 				
	Executing customized JavaScript code using runScript				
	Exporting test cases in various formats				
	To create tests with little or no prior knowledge in programming				
	To create simple test cases and test suites that you can export later to RC or WebDriver				
	To test a web application against Firefox only				
Selenium RC	To design a test using a more expressive language than Selenese				
Seleman Re	To run your test against different browsers (except HtmlUnit) on different				
	operating systems.				
	 To deploy your tests across multiple environments using Selenium Grid. To test your application against a new browser that supports JavaScript. 				
	To test web applications with complex AJAX-based scenarios				
WebDriver	To use a certain programming language in designing your test case.				
Webblivel	To test applications that are rich in AJAX-based functionalities				
	To execute tests on the HtmlUnit browser.				
	To create customized test results				
Selenium Grid	To run your Selenium RC scripts in multiple browsers and operating systems				
Seleman Gra	simultaneously.				
	To run a huge test suite, and you need to complete it the soonest time				
	possible.				

A Comparison between Selenium and QTP

Quick Test Professional(QTP) is a proprietary automated testing tool previously owned by the company **Mercury Interactive** before it was **acquired by Hewlett-Packardin2006**. The Selenium Tool Suite is similar to QTP in many respects, some of which are enumerated below:

Similarities:

- They both perform automated testing
- Both are capable of handling scalable test suites
- Selenium IDE and QTP both have record and playback feature
- They can facilitate data-driven, keyword-driven, model-based, and modularity-driven testing
- Both frameworks support JavaScript

- Selenium IDE, Selenium RC, and QTP all have built-in test reporting and event-logging capabilities
- Both are capable of capturing screenshots of the application under test.
- Both frameworks support regular expressions

On the other hand, enumerated below are their differences:

Advantages of Selenium over QTP

Selenium	QТР
Open source, free to use, and free of	Proprietary, so it isn't free.
charge.	
Highly extensible	Limited add-ons
Can run tests across different browsers	Can only run tests in Firefox and Internet
	Explorer.
Supports various operating systems	Can only be used in Windows
Supportsmobile devices	Cannot be used in mobile devices.
Allows you to use an IDE of your choice	All test scripts can only be created within
(NetBeans, Eclipse, IDEA, etc.)	QTP
Can execute tests whilethe browser is	Needs to have the application under test to
minimized	be visible on the desktop
Can execute tests in parallel.	Can only execute tests sequentially

Advantages of QTP over Selenium

QTP	Selenium
Can test both web and desktop applications	Can only test web applications
Comes with a built-in object repository	Has no built-in object repository
Automates faster than Selenium because it	Automates at a slower rate because it has
has fewer components undergoing fewer	more components undergoing more
processes.	complicated processes.
Data-driven testing is easier to perform	Data-driven testing is more cumbersome since
because it has built-in global and local data	you have to rely on the programming
tables.	language's capabilities for setting values for
	your test data
Can access controls within the browser (such	Cannot access elements outside of the web
as the Favorites bar, Address bar, Back and	application under test
Forward buttons, etc.)	
Can compare bitmap comparison between	Cannot perform bitmap comparison
images	
Provides professionalcustomer support	No official user support is being offered.
Has native capability to export test data into	Has no native capability to export runtime data
external formats	onto external formats

Though clearly, QTP has more advanced capabilities, Selenium outweighs QTP in three main areas:

- **Cost** (because Selenium is completely free)
- Flexibility (because of a number of programming languages, browsers, and platforms it can support)

• Parallel testing (something that QTP is only partially capable of)

Summary

- Jason Huggins pioneered Selenium in 2004.Paul Hammantled the development of Selenium Remote
 Control. Patrick Lightbody developed Selenium Grid.Shinya Kasatani created Selenium IDE.Simon
 Stewart developed WebDriver.
- The entire Selenium Tool Suite is comprised of four components:
 - **Selenium IDE**, a Firefox add-on that you can only use in creating relatively simple test cases and test suites.
 - Selenium Remote Control, also known as Selenium 1, which is the first Selenium tool that
 allowed users to use programming languages in creating complex tests
 - **WebDriver**, the newer breakthrough that allows your test scripts to communicate directly to the browser, thereby controlling it from the OS level.
 - **Selenium Grid** is also a tool that is used with Selenium RC to execute parallel tests across different browsers and operating systems.
- Selenium RC and WebDriverwas merged to form **Selenium 2**.
- Selenium is more advantageous than QTP in terms of costs and flexibility. It also allows you to run
 tests in parallel, unlike in QTP where you are only allowed to run tests sequentially.