1.1 下载 selenium2.0 的 lib 包

http://code.google.com/p/selenium/downloads/list

官方 UserGuide: http://seleniumhq.org/docs/

1.2 用 webdriver 打开一个浏览器

我们常用的浏览器有 firefox 和 IE 两种,firefox 是 selenium 支持得比较成熟的浏览器。但是做页面的测试,速度通常很慢,严重影响持续集成的速度,这个时候建议使用 HtmlUnit,不过 HtmlUnitDirver 运行时是看不到界面的,对调试就不方便了。使用哪种浏览器,可以做成配置项,根据需要灵活配置。

1. 打开 firefox 浏览器:

```
//Create a newinstance of the Firefox driver
WebDriver driver = newFirefoxDriver();
```

1. 打开 IE 浏览器

```
//Create a newinstance of the Internet Explorer driver
WebDriver driver = newInternetExplorerDriver ();
```

1. 打开 HtmlUnit 浏览器

```
//Createa new instance of the Internet Explorer driver WebDriverdriver = new HtmlUnitDriver();
```

1.3 打开测试页面

对页面对测试,首先要打开被测试页面的地址(如:<u>http://www.google.com</u>),web driver 提供的 get 方法可以打开一个页面:

```
// And now use the driver to visit Google driver.get("http://www.google.com");
```

1.4 GettingStarted

package org.openqa.selenium.example;

```
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.support.ui.ExpectedCondition;
import org.openqa.selenium.support.ui.WebDriverWait;
```

public class Selenium2Example {

```
public static voidmain(String[] args) {
 // Create a newinstance of the Firefox driver
  // Notice that theremainder of the code relies on the interface,
 // not the implementation.
 WebDriver driver = newFirefoxDriver();
  // And now use this tovisit Google
 driver.get("http://www.google.com");
  // Alternatively thesame thing can be done like this
 // driver.navigate().to("http://www.google.com");
 // Find the text inputelement by its name
 WebElement element =driver.findElement(By.name("q"));
  // Enter something tosearch for
  element.sendKeys("Cheese!");
 // Now submit the form. WebDriver will find the form for us from the element
 element.submit();
 // Check the title of the page
  System.out.println("Page title is: " + driver.getTitle());
 // Google's search isrendered dynamically with JavaScript.
 // Wait for the pageto load, timeout after 10 seconds
 (newWebDriverWait(driver, 10)).until(new ExpectedCondition<Boolean>() {
 public Booleanapply(WebDriver d) {
 returnd.getTitle().toLowerCase().startsWith("cheese!");
 }
  });
  // Should see: "cheese! - Google Search"
  System.out.println("Page title is: " + driver.getTitle());
 //Close the browser
 driver.quit();
}
```

第2章 Webdirver 对浏览器的支持

2.1 HtmlUnit Driver

优点: HtmlUnit Driver 不会实际打开浏览器,运行速度很快。对于用 FireFox 等浏览器来做测试的自动化测试用例,运行速度通常很慢,HtmlUnit Driver 无疑是可以很好地解决这个问题。

缺点:它对 JavaScript 的支持不够好,当页面上有复杂 JavaScript 时,经常会捕获不到页面元素。

使用:

WebDriver driver = new HtmlUnitDriver();

2.2 FireFox Driver

优点: FireFox Dirver 对页面的自动化测试支持得比较好,很直观地模拟页面的操作,对 JavaScript 的支持也非常完善,基本上页面上做的所有操作 FireFox Driver 都可以模拟。

缺点:启动很慢,运行也比较慢,不过,启动之后 Webdriver 的操作速度虽然不快但还是可以接受的,建议不要频繁启停 FireFox Driver。

使用:

WebDriver driver = new FirefoxDriver();

Firefox profile 的属性值是可以改变的, 比如我们平时使用得非常频繁的改变 useragent 的功能, 可以这样修改:

FirefoxProfile profile = new FirefoxProfile();

profile.setPreference("general.useragent.override", "some UAstring");

WebDriver driver = new FirefoxDriver(profile);

2.3 InternetExplorer Driver

优点: 直观地模拟用户的实际操作,对 JavaScript 提供完善的支持。

缺点:是所有浏览器中运行速度最慢的,并且只能在 Windows 下运行,对 CSS 以及 XPATH 的支持也不够好。

使用:

WebDriver driver = new InternetExplorerDriver();

第3章 使用操作

3.1 如何找到页面元素

Webdriver 的 findElement 方法可以用来找到页面的某个元素,最常用的方法是用 id 和 name 查找。下面介绍几种比较常用的方法。

3.1.1 By ID

假设页面写成这样:

<input type="text" name="passwd"id="passwd-id" />

那么可以这样找到页面的元素:

通过 id 查找:

WebElement element = driver.findElement(By.id("passwd-id"));

3.1.2 By Name

或通过 name 查找:

WebElement element = driver.findElement(By.name("passwd"));

3.1.3 By XPATH

或通过 xpath 查找:

WebElement element =driver.findElement(By.xpath("//input[@id='passwd-id']"));

3.1.4 By Class Name

假设页面写成这样:

<div class="cheese">Cheddar</div><divclass="cheese">Gouda</div>可以通过这样查找页面元素:

List<WebElement>cheeses = driver.findElements(By.className("cheese"));

3.1.5 By Link Text

假设页面元素写成这样:

<ahref="http://www.google.com/search?q=cheese">cheese>

那么可以通过这样查找:

WebElement cheese =driver.findElement(By.linkText("cheese"));

3.2 如何对页面元素进行操作

找到页面元素后, 怎样对页面进行操作呢? 我们可以根据不同的类型的元素来进行——说明。

3.2.1 输入框 (text field or textarea)

找到输入框元素:

WebElement element = driver.findElement(By.id("passwd-id"));

在输入框中输入内容:

element.sendKeys("test");

将输入框清空:

element.clear();

获取输入框的文本内容:

element.getText();

3.2.2 下拉选择框(Select)

找到下拉选择框的元素:

Select select = new Select(driver.findElement(By.id("select")));

选择对应的选择项:

```
select.selectByVisibleText( "mediaAgencyA" );
select.selectByValue( "MA_ID_001" );
不选择对应的选择项:
select.deselectAll();
select.deselectByValue( "MA_ID_001" );
select.deselectByVisibleText( "mediaAgencyA" );
或者获取选择项的值:
select.getAllSelectedOptions();
select.getFirstSelectedOption();
3.2.3 单选项(Radio Button)
找到单选框元素:
WebElement bookMode =driver.findElement(By.id("BookMode"));
选择某个单选项:
bookMode.click();
清空某个单选项:
bookMode.clear();
判断某个单选项是否已经被选择:
bookMode.isSelected();
3.2.4 多选项(checkbox)
多选项的操作和单选的差不多:
WebElement checkbox =driver.findElement(By.id("myCheckbox."));
checkbox.click();
checkbox.clear();
checkbox.isSelected();
checkbox.isEnabled();
3.2.5 按钮(button)
找到按钮元素:
WebElement saveButton = driver.findElement(By.id("save"));
点击按钮:
saveButton.click();
判断按钮是否 enable:
saveButton.isEnabled ();
3.2.6 左右选择框
也就是左边是可供选择项,选择后移动到右边的框中,反之亦然。例如:
```

Select lang = new Select(driver.findElement(By.id("languages")));

```
lang.selectByVisibleText( "English" );
WebElement addLanguage =driver.findElement(By.id("addButton"));
addLanguage.click();
3.2.7 弹出对话框(Popup dialogs)
Alert alert = driver.switchTo().alert();
alert.accept();
alert.dismiss();
alert.getText();
3.2.8 表单(Form)
Form 中的元素的操作和其它的元素操作一样,对元素操作完成后对表单的提交可以:
WebElement approve = driver.findElement(By.id("approve"));
approve.click();
或
approve.submit();//只适合于表单的提交
3.2.9 上传文件 (Upload File)
上传文件的元素操作:
WebElement adFileUpload = driver.findElement(By.id("WAP-upload"));
String filePath = "C:\test\\uploadfile\\media_ads\\test.jpg";
adFileUpload.sendKeys(filePath);
3.2.10
 Windows 和 Frames 之间的切换
一般来说, 登录后建议是先:
driver.switchTo().defaultContent();
切换到某个 frame:
driver.switchTo().frame("leftFrame");
从一个 frame 切换到另一个 frame:
driver.switchTo().frame("mainFrame");
切换到某个 window:
driver.switchTo().window("windowName");
3.2.11
 拖拉(Drag andDrop)
WebElement element =driver.findElement(By.name("source"));
WebElement target = driver.findElement(By.name("target"));
```

(new Actions(driver)).dragAndDrop(element, target).perform();

3.2.12 导航 (Navigationand History)

打开一个新的页面:

driver.navigate().to("http://www.example.com");

```
通过历史导航返回原页面:
driver.navigate().forward();
driver.navigate().back();
 高级使用
3.3
3.3.1 改变 user agent
User Agent 的设置是平时使用得比较多的操作:
FirefoxProfile profile = new FirefoxProfile();
profile.addAdditionalPreference("general.useragent.override","some UA string");
WebDriver driver = new FirefoxDriver(profile);
3.3.2 读取 Cookies
我们经常要对的值进行读取和设置。
增加 cookie:
// Now set the cookie. This one's valid for the entire domain
Cookie cookie = new Cookie("key", "value");
driver.manage().addCookie(cookie);
获取 cookie 的值:
// And now output all the available cookies for the current URL
Set<Cookie> allCookies = driver.manage().getCookies();
for (Cookie loadedCookie: allCookies) {
 System.out.println(String.format("%s -> %s",loadedCookie.getName(), loadedCookie.getValue()));
}
根据某个 cookie 的 name 获取 cookie 的值:
driver.manage().getCookieNamed("mmsid");
删除 cookie:
// You can delete cookies in 3 ways
// By name
driver.manage().deleteCookieNamed("CookieName");
// By Cookie
driver.manage().deleteCookie(loadedCookie);
// Or all of them
driver.manage().deleteAllCookies();
3.3.3 调用 Java Script
Web driver 对 Java Script 的调用是通过 JavascriptExecutor 来实现的,例如:
JavascriptExecutor js = (JavascriptExecutor) driver;
js.executeScript("(function(){inventoryGridMgr.setTableFieldValue(""+ inventoryId + "","" + fieldName +
```

+ value + "");})()");

3.3.4 Webdriver 截图

```
如果用 webdriver 截图是:
driver = webdriver.Firefox()
driver.save_screenshot("C:\error.jpg")
3.3.5 页面等待
```

因为 Load 页面需要一段时间,如果页面还没加载完就查找元素,必然是查找不到的。最好的方式,就是设置一个默认等待时间,在查找页面元素的时候如果找不到就等待一段时间再找,直到超时。

Webdriver 提供两种方法,一种是显性等待,另一种是隐性等待。

```
显性等待:
WebDriver driver =new FirefoxDriver();
driver.get("http://somedomain/url_that_delays_loading");
WebElementmyDynamicElement = (new WebDriverWait(driver, 10))
.until(newExpectedCondition<WebElement>(){
 @Override
 public WebElementapply(WebDriver d) {
 returnd.findElement(By.id("myDynamicElement"));
 }));

隐性等待:
```

WebDriver driver = new FirefoxDriver(); driver.manage().timeouts().implicitlyWait(10, TimeUnit.SECONDS); driver.get("http://somedomain/url_that_delays_loading"); WebElement myDynamicElement = driver.findElement(By.id("myDynamicElement"));

第4章 RemoteWebDriver

当本机上没有浏览器,需要远程调用浏览器进行自动化测试时,需要用到 RemoteWebDirver.

4.1 使用 RemoteWebDriver

```
import java.io.File;
import java.net.URL;
import org.openqa.selenium.OutputType;
import org.openqa.selenium.TakesScreenshot;
import org.openqa.selenium.WebDriver;
import org.openqa.selenium.remote.Augmenter;
import org.openqa.selenium.remote.DesiredCapabilities;
import org.openqa.selenium.remote.RemoteWebDriver;
public class Testing {
```

4.2 SeleniumServer

在使用 RemoteDriver 时,必须在远程服务器启动一个 SeleniumServer: java -jar selenium-server-standalone-2.20.0.jar -port 4446

4.3 How to setFirefox profile using RemoteWebDriver

第5章 封装与重用

```
WebDriver 对页面的操作,需要找到一个 WebElement,然后再对其进行操作,比较繁琐:
// Find the text inputelement by its name
WebElement element = driver.findElement(By.name("q"));

// Enter something to search for element.sendKeys("Cheese!");
我们可以考虑对这些基本的操作进行一个封装,简化操作。比如,封装代码:
```

```
protected void sendKeys(Byby, String value){
 driver.findElement(by).sendKeys(value);
  }
那么, 在测试用例可以这样简化调用:
sendKeys(By.name("q")," Cheese!" );
看,这就简洁多了。
类似的封装还有:
package com.drutt.mm.end2end.actions;
import java.util.List;
import java.util.NoSuchElementException;
import java.util.concurrent.TimeUnit;
import org.openqa.selenium.By;
import org.openga.selenium.WebElement;
import org.openga.selenium.remote.RemoteWebDriver;
import org.openqa.selenium.support.ui.WebDriverWait;
import com.drutt.mm.end2end.data.TestConstant;
public class WebDriverAction {
  //protected WebDriverdriver;
  protected RemoteWebDriverdriver;
  protected WebDriverWaitdriverWait;
  protected booleanisWebElementExist(By selector) {
 try {
 driver.findElement(selector);
 return true;
 } catch(NoSuchElementException e) {
 return false:
 }
  }
  protected StringgetWebText(By by) {
```

```
try {
 return driver.findElement(by).getText();
 } catch (NoSuchElementException e) {
 return "Textnot existed!";
 }
  }
 protected voidclickElementContainingText(By by, String text){
 List<WebElement>elementList = driver.findElements(by);
 for(WebElement e:elementList){
 if(e.getText().contains(text)){
 e.click();
 break;
 }
 }
  }
 protected StringgetLinkUrlContainingText(By by, String text){
 List<WebElement>subscribeButton = driver.findElements(by);
 String url = null;
 for(WebElement e:subscribeButton){
 if(e.getText().contains(text)){
 url =e.getAttribute("href");
 break;
 }
 }
 return url;
  }
 protected void click(Byby){
 driver.findElement(by).click();
 driver.manage().timeouts().implicitlyWait(TestConstant.WAIT_ELEMENT_TO_LOAD,TimeUnit.SEC
ONDS);
  }
 protected StringgetLinkUrl(By by){
 return driver.findElement(by).getAttribute("href");
  }
 protected void sendKeys(Byby, String value){
```

```
driver.findElement(by).sendKeys(value);
}
```

第6章 在 selenium2.0 中使用 selenium1.0 的 API

Selenium2.0 中使用 WeDriver API 对页面进行操作,它最大的优点是不需要安装一个 selenium server 就可以运行, 但是对页面进行操作不如 selenium 1.0 的 Selenium RC API 那么方便。Selenium2.0 提供了使用 Selenium RC API 的方法:

```
RC API 的方法:
// You may use any WebDriver implementation. Firefox is used hereas an example
WebDriver driver = new FirefoxDriver();
// A "base url", used by selenium to resolve relativeURLs
String baseUrl ="http://www.google.com";
// Create the Selenium implementation
Selenium selenium = new WebDriverBackedSelenium(driver, baseUrl);
// Perform actions with selenium
selenium.open("http://www.google.com");
selenium.type("name=q", "cheese");
selenium.click("name=btnG");
// Get the underlying WebDriver implementation back. This willrefer to the
// same WebDriver instance as the "driver" variableabove.
WebDriver driverInstance = ((WebDriverBackedSelenium)selenium).getUnderlyingWebDriver();
  //Finally, close thebrowser. Call stop on the WebDriverBackedSelenium instance
  //instead of callingdriver.quit(). Otherwise, the JVM will continue running after
  //the browser has beenclosed.
 selenium.stop();
我分别使用 WebDriver API 和 SeleniumRC API 写了一个 Login 的脚本,很明显,后者的操作更加简单明了。
WebDriver API 写的 Login 脚本:
  public void login() {
 driver.switchTo().defaultContent();
 driver.switchTo().frame("mainFrame");
 WebElement eUsername= waitFindElement(By.id("username"));
```

```
eUsername.sendKeys(manager@ericsson.com);

WebElement ePassword= waitFindElement(By.id("password"));
ePassword.sendKeys(manager);

WebElementeLoginButton = waitFindElement(By.id("loginButton"));
eLoginButton.click();

}

SeleniumRC API 写的 Login 脚本:
public void login() {
 selenium.selectFrame("relative=top");
 selenium.selectFrame("mainFrame");
 selenium.type("username","manager@ericsson.com");
 selenium.type("password","manager");
 selenium.click("loginButton");
}
```