Course Name : Automation testing with Selenium Tool

Why you should learn Automation Testing ?

- Get Instant ROI and cost effective
- Time Saving and Obtain Faster Resuls
- Upskill yourself To be with the trend
- Meet Strict Deadlines and get more happy clients.
- Perform tasks impossible with manual testing
- Avoid Repetitive tasks and utilize time productively.

What you will learn by the end of this course ?

• By the end of this course you can automate any Web Appication

- You will be proficient in identifying the elemnts on the webpage and performing various actons on the elements
- You will be able to write test scripts for various testing types with verification
- You will be familiar with the frameworks applied in the industry
- You will be able to write efficient codes applying Code reusability
- You will be able to integrate various Third party tools with Selenium Tool

Description: Automation testing on a software is the best way to increase the effectiveness, efficiency and coverage of your software testing Once automated tests are created they can easily be repeated.

This course helps you gain knowledge theoretically and practically that can be applied on real time Softwares. In this course, we use Seleniu WebDriver as an Automation testing tool.

Automation Testing

- What is Automation testing?
- When we switch to Automation testing?
- Why Automation testing (Advantages) ?
- Disadvantages
- Automation Testing Tools

Selenium

- What is Selenium ?
- Why Selenium (Advantages) ?
- What are its versions ?
- What all OS, Browsers and Programming Languages it support ?

- Java-Selenium Architecture
- WebDriver Architecture
- Basic Selenium Program to open and close browser
- Rntime Polymorphism Program in Selenium
- WebDriver abstract methods
- Locatos
- Xpath, its types and cases
- Handling Multiple Elements
- Handling Synchronisation issue by using implicitly Wait and explicitly Wait
- Handling Dropdown (static and dynamic)
- Handling keyboard and Mouse actions
- Taking Screenshot
- Handling Disabled Element
- Peforming Scroll down Action
- WebElement Interface Methods
- Handling Popups (web-based and Window-based)
- Handling Frames
- Handling New Windows/New Tabs

AUTOMATION FRAMEWORK

- => Stages and Types of Framework
- => Explanation of Hybrid Framework with a combination of
 - Data-Driven
 - Keyword-Driven
 - Method-Driven
 - POM(Page Object model)
 - TestNG
 - Fetching TestNG Report
 - Batch Execution
 - TestNG Flags and Annotations
 - Assertion
 - Grouping Execution
 - Data Parameterisation
 - Data driven through DataProvider
 - Parallel Execution
 - Distibuted parallel Execution
 - Cross Browser Parallel Execution

To The

- Modular Frameworks
- Hybrid Framework
- => Hybrid Framework Architecture
- => Introduction to Maven, GitHub and Jenkins

25-09-2020

- BMS Book My Show application
- BBT Black Box Testing
- WBT White Box Testing
- MT Manual Testing
- AT Automation Testing
- GUI Graphical User Interface
- Src Code Source Code
- HTML Hyper text Markup Language
- Anything which is present on the webpage is known as WebElements / WebComponents
- WebElements :- Link, textbox, radio button, checkbox, button, dropdown, Images, textarea, popups, frames, text
- These elements are developed by using HTML
- If we want to create any of the WebElements, we need 3 things :
 - 1. tag
 - 2. attribute
 - 3. text

• a means anchor

26-09-2020

- Attributes are defining characteristics of an element e.g. id, name, class, title, value, placeholder, href
- Text should be written either before starting angular brackets or after ending angular brackets Hello Hi
- Start from <html> tag
 Include <head> and <body> tags
- Inside the <head> tag we use <title> tag to provide title of the webpage
- Inside <body> tag we write all the elements
- To create link we use anchor tag <a> and compulsory attribute called 'href' (href means hyper reference) where we provide address of landing page
- To break the line and write element in next linewe use break rule

- To include simple text we can use (paragraph) <div> (division)

• To give tooltip (info about the element) we use 'title' attribute

Elements	tag	Compulsory attribute
link	<a>>	href='address of landing page'
Normal TextBox	<input/>	type='text'
password textbox	<input/>	type='password'
Checkbox	<input/>	type='checkbox'
radio button	<input/>	type='radio' name='some value' value should be same for every radio button
button	<input/>	<pre>type='button' value='some text' what we expect on button</pre>
DropDown	<select></select>	NA
Optons of DropDown	<option></option>	NA
table		NA
table head	<thead></thead>	NA
table body		NA
table row		NA
table data		NA
Paragraph	<	NA
Image		<pre>src='path of image'</pre>

• different links in seperate lines using break, using title attribute and dropdown

```
<html>
<head>
<title>My First Web Page</title>
</head>
<body>
<a href='https://www.google.com' id='i1' name='n1' class='c1' value='v1'>Google </a> <br>
```

```
<a href='https://www.google.com' id='i2' name='n2' class='c2'</pre>
value='v2'>Google </a> <br>
<a href='https://www.facebook.com' title='click here to go to facebook</pre>
page'>Facebook </a>
<select name='month'>
<option> </option>
<option>JAN </option>
<option>FEB </option>
<option>MAR </option>
<option>APR </option>
<option>MAY </option>
<option>JUN </option>
<option>JUL </option>
</select>
</body>
</html>
  • Creating a Signup page
<html>
<head>
<title>My Registration Page</title>
</head>
<body>
<marquee> Ravi kiran </marquee>
<h1> My WebPage </h1>
<h2> My WebPage </h2>
<h3> My WebPage </h3>
<h4> My WebPage </h4>
<h5> My WebPage </h5><br>>
<b><span> I dont know what to write <span></b><br><<br>
Username<input type='text'></input><br>
Password<input type='password'></input><br>
<input type='radio' name='gender'>MALE</input><br>
<input type='radio'name='gender'>FEMALE</input><br>
<input type='radio'name='gender'>NOT SURE</input><br>
<input type='checkbox'>Manual Testing</input><br>
<input type='checkbox'>SQL</input><br>
<input type='checkbox'>Core JAVA</input><br>
<input type='checkbox'>Automation Testing</input><br>
<input type='button' value='Signup'></input><br>
</body>
</html>
```


Automation Testing:

- Process of tesing the functionality of an application, by the help of automation tools is known as Automation Testing.
 (or)
- Converting manual testcases into automaton scripts, executing them through a framework and getting test results is known as Automation Testing.

Why we switch to Automation Testing? (or)
Advantages of Automation Testing?

- 1. We switch to Automaton testing when we have to do regression testing
- 2. While regression testing, there are lot of repetative tasks, and performing them manually is a boring job.
- 3. Also in regression when the product also increases, time taken to test also will increase. Hence, we switch to automation to reduce the time taken for testing.
- 4. To reduce the manpower/number of resources.
- 5. To obtain the test results faster.
- 6. To get quick ROI(Returns On Investment)
- 7. We can expect accurate results.
- **8.** Due to tough competition, software companies need to deliver high quality product within less time. Hence, we switch to Automation Testing.

29-09-2020

- We cannot automate progression testing, because we don't know the flow of the functionality testng.
- We sart automating from the second release.
- Anything which is completely dynamic cannot be automated. Ex: Pc-games, OTPs

Drawbacks/Limitations of Automation Testing

- 100% Automation testing is not possible.
- Anything which is completely dynamic cannot be automated.
- Anything which requires manual intervention(interaction) cannot be automated.
 - eg, what all cannot be AUTOMATED.....
 - 1.OTP, CAPTCHA
 - 2. Making Payments through swiping the Debit/Credit card
 - 3. Barcode scanner, QR code Scanning
 - 4.Animation
 - 5. Testing the quality of audio/video
 - 6.Game Testing
- We need skilled resources to do automation testing.
- Cost involved in Automation testing is more compared to manual testing, because of tools are licensed and automation skilled resources are paid higher.
- We can't automate an unstable product, we have o wait for the product to become stable.(newly built features will not be automated)
- => free is different and Open source is different
- => Open source :- The source code is visible to all of us.
- => But, **Selenium** is both free and Open Source.
 - Jason Huggins 2004 Comapny: Thoughtworks, place: Chicago, USA
 - JavaScript
 - JavascriptTestRunner
 - => Mercury is a licensed Testing tool , for this a competitive testing tool came into market that is Selenium
 - Selenium is a free Open Source, Web-Application Automation tool.

30-09-2020

What is Selenium ?

Selenium is a free, Open-Source, Web-based Application automation tool.

It can be downloaded from https://www.selenium.dev/downloads/

Source code is visible from

https://github.com/SeleniumHQ/selenium

https://github.com/SeleniumHQ/selenium/blob/master/java/client/src/org
/openqa/selenium

Selenium Developed by Jason Huggins in 2004 in ThoughtWorks company in Chicago, USA

Earlier name --> 'JavaScriptTestRunner'

To compete with HP-Mercury automation tool, renamed tool as 'Selenium'

Selenium Versions / Selenium Components / Selenium Flavors

- Selenium Core
- Selenium IDE Record and play back tool
- Selenium RC(Remote Control) / Selenium-1
- Selenium WebDriver/Selenium-2 --- 2007, developed by Google current version 3.141.59 -- version 4 in alpha stage
- Selenium Grid
- Appium automating mobile applications
- Winnium automating window applications

Note:

Selenese: selenium Commands which are used in Selenium IDE.

- Selenium supports all the Programming languages
 Java, C#, Javascript, Perl, Ruby, Python, R, TCL, Elixir, Haskell
- Selenium supports all the Browsers Chrome, Firefox, Opera, Safari
- Selenium supports all the OS like windows, Mac, Linux but except for unix

RC Drawback:

- 1. We need a server without which automation is not possible
- 2. Same Origin Policy

```
www.google.com //Automation possible
```

www.google.com/search.html //Automation possible

www.google.com/goToLink.com //Automation possible

www.google.com/maps //Automation possible

www.youtube.com //Automation not possible

Tools

Automation Testing Tools:

Selenium, QTP(Quick Test Professional), TestOptimize, SilkTest, Appium, Winnium, TestComplete, AutoIT

Defect Tracking Tools:

Jira, Bugzilla, Bugzero, Mantis, Bug-genie, rational clear quest

Test Management Tools:

Test Rail, Jira, QTest, Test Manager QC(Quality Center), ALM(Application Lifecycle Management), TestManager

Performance Testing Tools:

LoadRunner, Jmeter, NeoLoad, Web Load

They are 3 types of applications -

- 1. Standalone/Desktop application : chrome, firefox, safari
- 2. Web application : gmail
- 3. Client server/Mobile application :

Java-Selenium Architecture

- Selenium WebDriver API communicates with programming language like java by using JASON(Javascript Object Notation) Wire Protocol.
- These 2 combined communicates with the browsers by using respective driver exceutible files.

Java-Selenium Architecture

This diagram talks about how Java-Selenium Communicates with Browser. Selenium WebDriver API communicates with language Bindings like Java by using JSON Wire Protocol(Javascript Object Notation). These two combined communicates with the browsers with the help of respective driver executable files like chomedriver.exe, geckodriver.exe etc.

Required Software and files for automating :-

- 1. JDK
- 2. IDE(eclipse)
- 3. Selenium Jar File
- 4. driver executable file
- 5. Browser

```
01-10-2020
Selenium Installation Steps :-
follow the below link
https://drive.google.com/file/d/10qGqC_xj3UKoZFfaurNkovgvtjyuME-r/view
?usp=sharing

 How to open chrome browser using selenium ?

 package qsp;
 import org.openqa.selenium.chrome.ChromeDriver;
 public class LaunchBrowserTest {
 public static void main(String[] args) {
 //For every Browser --> class
 //chrome ---> ChromeDriver
 //Firefox --->FirefoxDriver
 //Set System Property
 //key --> type of browser
 String key="webdriver.chrome.driver";
 //value --> path to the driver executable files
 String value="E:<Error! Hyperlink reference not valid.>";
 System.setProperty(key, value);
 //Open the <u>Chrome</u> browser
 //In <u>selenium</u> --> Just create an object of ChromeDriver class
 SA
 new ChromeDriver().close();
```

}}

How to open Firefox browser without using system property ?

```
👄 Selenum workspace - Automation/src/qsp/LaunchFirefoxTest.java - Eclipse IDE
 \times
File Edit Source Refactor Navigate Search Project Run Window Help
월 ▼ 褶 ▼ 🏷 👉 ▼ 🖒 ▼ 📑

☐ Package Explorer 
☐ □

 □ LaunchBrowserTest.java

 1 package qsp;
 import org.openqa.selenium.firefox.FirefoxDriver

✓ 

✓ Automation

 3 public class LaunchFirefoxTest {
 > M JRE System Library [JavaSE
 public static void main(String[] args) {[
  > M Referenced Libraries
 new FirefoxDriver();
  chromedriver.exe
 > 🗁 jars
 geckodriver.exe
```

- by keeping geckodriver.exe directly under automation folder, we can open Firefox browser without using system property.

```
Selenum workspace - Automation/src/qsp/LaunchFirefoxTest.java - Eclipse IDE
 File Edit Source Refactor Navigate Search Project Run Window Help
E 🕏 🖁 □ 🛘 🖟 LaunchBrowserTest.java 🖟 LaunchFirefoxTest.java 🛭
♯ Package Explorer 🏻

∨ I Automation

 1 package qsp;
 > A JRE System Library [JavaSE-14]
 2 import org.openqa.selenium.firefox.FirefoxDriver;
  > 🅭 src
 3 public class LaunchFirefoxTest {
 > Keferenced Libraries
 public static void main(String[] args) {
 System.setProperty("webdriver.gecko.driver",
 chromedriver.exe
 "E:\\Ospiders Selenium\\Selenum workspace\\Automation\\drivers\\geckodriver.exe");
 6
 geckodriver.exe
 new FirefoxDriver();

✓ → jars

 8 }}
 🐇 selenium-server-standalone-3.141.59.jar


 Opening Firefox browser using shortcut for value in System property.

 package qsp;
 import org.openga.selenium.firefox.FirefoxDriver;
 public class LaunchFirefoxTest {
 public static void main(String[] args) {
 System.setProperty("webdriver.gecko.driver",".\\drivers\\geckodri
ver.exe");
 new FirefoxDriver();
 }}

 Opening both chrome and firefox browsers at a time.

 package qsp;
 import org.openga.selenium.chrome.ChromeDriver;
 import org.openqa.selenium.firefox.FirefoxDriver;
 public class LaunchBrowserTest {
 public static void main(String[] args) {
 String key="webdriver.chrome.driver";
 String value="E:<Error! Hyperlink reference not valid.>";
 System.setProperty(key, value);
 new ChromeDriver().close();
 System.setProperty("webdriver.gecko.driver",".\\drivers\\geckodri
ver.exe");
 FirefoxDriver firefox = new FirefoxDriver();
 firefox.close();
 }}
```

WebDriver Architecture

- SearchContext is the Supermost interface, WebDriver interface extends it and all the 13 abstract methods of WebDriver are given implementation in RemoteWebDriver Class and all those concrete methods are overridden in respective browser classes like ChromeDriver Class, FirefoxDriver Class etc.
- As a Selenium standard, we always upcast our browser classes to WebDriver interface to achieve -
 - 1. Generalization
 - Runtime polymorphism(at runtime I can decide in which browser my code will run)
 - 3. To get all those 13 methods required for automation testing.

```
//Ex
package qsp;
import java.util.*;
import org.openqa.selenium.WebDriver;
import org.openga.selenium.chrome.ChromeDriver;
import org.openqa.selenium.firefox.FirefoxDriver;
public class RuntimepolymorphismInSelenium {
 public static void main(String[] args) {
 WebDriver driver;
 System.out.println("Enter Browser Name :");
 Scanner sc=new Scanner(System.in);
 String browserName = sc.next();
 if(browserName.equalsIgnoreCase("chrome"))
 System(.setProperty("webdriver.chrome.driver","./drivers/chromedri
ver.exe");
 driver=new ChromeDriver();
 else if(browserName.equalsIgnoreCase("firefox")) {
 System.setProperty("webdriver.gecko.driver","./drivers/geckodrive
r.exe");
 driver=new FirefoxDriver();
 }}
```

WebDriver Abstract Methods(Browser Window Related Methods)

Initiation	get(String url)	void
Page Verification Methods/Data Capture Methods	getCurrentUrl()	String
Page Verification Methods/Data Capture Methods	getPageSource()	String
Page Verification Methods/Data Capture Methods	<pre>getTitle()</pre>	String
Data Capture Methods	getWindowHandle()	String
Data Capture Methods	<pre>getWindowHandles()</pre>	Set <string></string>
Browser Window Handling Methods	manage()	Options 0
Navigation Method	navigate()	Navigation
Inspection Methods	<pre>findElement(By arg)</pre>	WebElement
Inspection Methods	findElements(By arg)	List <webelement></webelement>
Control Switching Method	switchTo()	TargetLocator
Termination Methods	close()	void
Termination Methods	quit()	void

- 1. get(String url) : used to enter the URL
- 2. getCurrentUrl() : used to get the URL of the Current WebPage
- 3. getPageSource(): used to get the Source code of the Current WebPage
- 4. getTitle(): used to get the title of the Current WebPage
- 5. getWindowHandle() : used to get the window handle of the current
 browser window
- 6. getWindowHandles(): used to get the window handle of all the browser windows

```
7. manage() : used to manage browser window
  8. navigate(): used to navigate from ome page to another, previous page,
 next page, can refresh current WebPage
  9. findElement(By arg): find a particular element on the WebPage
  10.findElements(By arg): find multiple elements on the WebPage
  11.switchTo(): used to switch our control from WebPage to popups,
 frames, windows etc
  12.close(): close the current browser window
  13.quit(): close all the browser windows opened by selenium
package qsp;
 //Ex-1
import org.openqa.selenium.WebDriver;
import org.openga.selenium.chrome.ChromeDriver;
public class WebDriverMethods {
 public static void main(String[] args) {
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 WebDriver driver=new ChromeDriver();
 //enter the test url
 driver.get("https://www.google.com/");
 String url = driver.getCurrentUrl();
 System.out.println(url);
 String pgSrc = driver.getPageSource();
 System.out.println(pgSrc);
 String title = driver.getTitle();
 System.out.println(title);
 if(title.equals("Google"))
 {
 System.out.println("Google Page is Displayed, Test Step PASSED");
 else
 {
 System.out.println("Google Page is not Displayed, Test Step
 FAILED");
 }
}}
```

```
08-10-2020
 //Ex
package qsp;
import org.openqa.selenium.Dimension;
import org.openqa.selenium.Point;
import org.openga.selenium.WebDriver;
import org.openga.selenium.chrome.ChromeDriver;
public class WebDriverMethods {
 public static void main(String[] args) throws InterruptedException
{
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 WebDriver driver=new ChromeDriver();
 //enter the test url
 driver.get("https://www.google.com/");
 //To maximize the browser window
 driver.manage().window().maximize();
 Thread.sleep(3000);
//
 //enter the url
 driver.navigate().to("https://accounts.google.com");
//
//
 Thread.sleep(3000);
//
//
 //navigate to previous page
 · For
 driver.navigate().back();
//
//
 Thread.sleep(3000);
//
//
 //navigate to next page
//
 driver.navigate().forward();
//
//
 Thread.sleep(3000);
//
 //Refresh the current page
//
 driver.navigate().refresh();
 //method Chaining
 //Return type of current method should be same as parent of
 next
 //To change the size of the browser window
 Dimension d=new Dimension(600,200);
 driver.manage().window().setSize(d);
 Thread.sleep(3000);
```

```
//To change the position of the browser window
Point p=new Point(500,600);
driver.manage().window().setPosition(p);

//To delete all the cookies stored by the browser window
driver.manage().deleteAllCookies();
}}
```

** Differences between get() and navigate()

S.No	get()	<pre>navigate()</pre>
1.	Enter URL	Enter URL Navigate to Previous Page Navigate toNext Page Refresh the Current Page
2.	get() will not take advantage of Browser History	navigate() will take advantage of Browser History
3.	<pre>get() will wait until complete page is loaded</pre>	navigate() will not wait until complete page is loaded

- Before performing action on any element, first we should locate the element on webpage.
- Hence to find its address we have findElement() method and findElements() method inside WebDriver interface.
- 1. findElement() method of WebDriver interface is used to get the address of first matching element on the webpage.
- 2. Return type of findElement() method is WebElement interface.
- 3. If findElement() method is not able to find the element on the webpage then we get NoSuchElementException.
- findElement() method takes locators as its argument.

What are Locators ?

Definition:

- 1. Locators are static methods of abstract 'By' class.
- 2. Locators are used to locate one or more elemens on the webpage.
- Locators act as argument for findElement() and finElements().

```
Types of Locators :-
 1. tagName(String arg)
  2. id(String arg)
 3. name(String arg)
  4. className(String arg)
 5. linkText(String arg)
 6. partialLinkText(String arg)
  7. cssSelector(String arg)
 8. xpath(String arg)
package qsp;
import org.openga.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openqa.selenium.WebElement;
import org.openqa.selenium.chrome.ChromeDriver;
public class Locators {
 public static void main(String[] args) throws InterruptedException
{
```

System.setProperty("webdriver.chrome.driver","./drivers/chromedriver.exe");

```
WebDriver driver=new ChromeDriver();
 driver.get("file:///E:/Qspiders%20Selenium/.html/demo.html");
 Thread.sleep(2000);
//
 Locators - Static methods of abstract 'By' Class
 WebElement ele = driver.findElement(By.tagName("a"));
//
 System.out.println(ele);
//
//
 ele.click();
 driver.findElement(By.id("i2")).click();
//
 driver.findElement(By.name("n2")).click();
//
 driver.findElement(By.className("c2")).click();
//
 driver.findElement(By.linkText("Google")).click();
 <a>Inbox(30)</a> partially dynamic link
//
 driver.findElement(By.linkText("Inbox(25)")); //Wrong
//
 What is partially dynamic link?
 Link in which a part of it is static and part of it is dynamic
//
 How to handle partially dynamic link?
//
 By using partialLinkText, partialLinkText means part of the
//
 complete linktext
//
 wherein we use static part and ignore dynamic part
 driver.findElement(By.partialLinkText("Inbox"));
//
 Bhanuprakasha - linkText
//
//
 partialLinkText
 Bhanu
//
 //uses of 'partialLinkText' locator
//
 prakash
 1.To handle partially dynamic links
//
 akash
 asha
 2.To avoid writing lengthy linktexts
//
//
 anu
//
 hanu
//
 anup
 driver.findElement(By.partialLinkText("akash"));
//
 }
}
```

```
HTML Code to create link
------
<html>
<body>
<a href='https://www.google.com' id='i1' name='n1' class='c1' value='v1'
title='t1'>Googly</a>
</body>
</html>
```

- In the above code, to create a link we use <a> tag and mandatory attribute called 'href' but other attributes like id, name, class, value, title are optional.
- So, in selenium we can use features like tag, attributes like id, name and class and text to identify the element on the webpage.
- So according to above example -
 - tagName("a") we use tagName of the element
 - 2. id("i1") we use id of the element
 - 3. name("n1") we use name of the element
 - 4. className("c1") we use class of the element
 - 5. linkText("Googly") Here we use text but make sure element is
 'link' only
 - 6. partialLinkText("Go") Here we use a part of the complete
 linktext
 - 7. cssSelector Here we can identify any element by giving both tag and attribute
 - Syntax: tagName[AtributeName='AttributeValue']
 - Example: a[href='https://www.google.com']
 - Example: a[id='i1']
 - Example: a[name='n1']
 - Example: a[class='c1']
 - Example: a[value='v1']
 - Example: a[title='t1']

• Shortcuts of Css Selector :-

- Shortcut for id is # div[id='i1'] div#i1 #i1
- Shortcut for class is . div[class='c2'] div.c2 .c2
- To VERIFY the cssSelector expression and xpath expression,
 we download an add-on for FIREFOX browser called 'Try Xpath'
- Steps to downlaod and how to use 'Try Xpath'
 - a. open Firefox browser --> Go to google and type 'download
 try xpath for firefox'
 - b. Click on 'Add to Firefox' button and click on 'Add' button
 - c. Try xpath will be installed and visible at top right corner of firefox browser
 - d. Click on TX icon on top right corner
 - e. For verifying cssSelector expression, change Way to
 'QuerySelectorAll'
 - f. Write the cssSelector expression and click on execute button

<u>Limitation of CssSelector</u>:

• To use cssSelector minimum 1 attribute should be present which is unique, if no attribute is present, we can't use cssSelector because cssSelector does not support text.

8. xpath -

- xpath is the path travelled in the HTML tree to find an element
- xpath is one of the locator which covers all possible ways to find an element
- There are two types of xpath -
 - 1. Absolute xpath
 - 2. Relative xpath

Absolute xpath means complete path we travel from start(html) element to
--> it is achieved by '/' (Single Forward Slash) --> immediate
child/immediate descendant

```
//Ex
HTML Code
<html>
<body>
<div>
A<input type='text'></input>
B<input type='text'></input>
</div>
<div>
V<input type='text'></input>
D<input type='text'></input>
</div>
</body>
</html>
HTML Tree Structure
html [1]
 body [1]
 div [1]
 input A [1]
 input B [2]
 div [1]
 input V [1]
 input D [2]
```

HTML Tree Structure			
html [1]			
body [1]	94		
div [1]			
input A			
input B			
div [1] input V [1]			
input D			
1put B			
Elements	Absolute xpath		
ABVD	html/body/div/input		
АВ	html/body/div[1]/input		
Α	html/body/div[1]/input[1]		
AV	html/body/div/input[1]		
BV	html/body/div[1]/input[2] html/body/div[2]/input[1]		

```
12-10-2020
```

Relative xpath :

- Shortest path of element in HTML Tree
- // means any child or any descendant

HTML Tree Structure

```
html [1]
 body [1]
 div [1]
 input A [1]
 input B [2]
 div [1]
 input V [1]
 input D [2]
```

Elements	Relative xpath
ABVD	//input
АВ	//div[1]/input
Α	//div[1]/input[1]
AV	//input[1]
BV	//div[1]/input[2] //div[2]/input[1]
AD	//div[1]/input[1] //div[2]/input[2]

Cases of Relative xpath:

```
Case 2: xpath by text() function
 Syntax: //tagName[text()='textValue']
Ex-1://a[text()='Images'] ---> https://www.google.com/
Ex-2://label[text()='Do you have group code?']
 ---> https://www.skillrary.com/user/login
Ex-3://a[text()='Amazon Pay'] ---> https://www.amazon.in/
<div fn='Deepika' ln='padukone'>
<div fn='Deepika' ln'Rai'>
<div fn='Aishwarya' ln='Rai'>
//div[@fn='Deepika'] ----> 2
//div[@ln='Rai'] ---> 2
//div[@fn='Deepika' and @ln='Rai'] ----> 1
Case 3: xpath by multiple attributes
Syntax:
  • UniqueElement(and): //tagName[@attr1='attrVal' and
 @attr2='attrVal' and .....]

 ManyElements(or): //tagName[@attr1='attrVal' or @attr2='attrVal' or

 . . . . . ]
Ex-1://input[@class='RNmpXc' or @type='submit']
 ---> https://www.google.com/
Ex-2://input[@id='groupcode' and @type='text']
 ---> https://www.skillrary.com/user/login
Ex-3://span[@class='a-size-base' and text()='4GB RAM+ 64GB Storage']
 ---> https://www.amazon.in/
 CSA
```

```
13-10-2020
<div id='ui-id-1'>
<div id='ui-id-2'>
<div id='ui-id-3'>
<div id='ui-id-4'>
<div id='ui-id-5'>
Case 4: xpath by contains() function
 Syntax: //tagName[contains(@attrName,'AttrValue')]
Write xpath expression to match all the above five
  1. Handle Parially Dynamic Elements
 //div[contains(@id,'ui-id')]
  2. Avoid Writing lengthy text
 //p[contains(text(),'Uttara Karnataka')]
 ---> http://yuvadhwaja.in/initiatives.html
  3. Avoid Spaces present in the values
 //div[contains(text(), 'Login']
Case 5: xpath by axis(Relationship)
Travel from Parent ---> Child
 parent element/descendant::child element
Travel from Child ---> Parent
 child element/ancestor::parent element
Travel from one element --->next element of same parent
 element/following-sibling::next element
Travel from one element ---> previous element of same parent
 element/preceding-sibling::previous element
<html>
<body>
A
B
C
D
E
```

```
F
G
H
</body>
</html>
HTML Tree Structure :
html
 body
 table
 tbody
 tr 't1'
 td A
 td B
 td C
 td D
 tr 't2'
 td E
 td F
 td G
 td H
1. html to body ---> //html/descendant::body
2. html to tbody ---> //html/descendant::tbody
3. html to B
 ---> //html/descendant::td[text()='B']
4. tbody to G ---> //tbody/descendant::td[text()='G']
5. t1 to A,B,C,D ---> //tr[@id='t1']/descendant::td
6. E to t2
 ---> //td[text()='E']/ancestor::tr[@id='t2']
7. t1 to body ---> //tr[@id='t1']/ancestor::body
8. C to html ---> //td[text()='C']/ancestor::html
9. A to B
 ---> //td[text()='A']/following-sibling::td[text()='B']
10. A to B,C,D ---> //td[text()='A']/following-sibling::td
11. F to H ---> //td[text()='F']/following-sibling::td[text()='H']
12. A to C,D
 ---> //td[text()='A']/following-sibling::td[text()='C' or
 text()='D']
13. G to F
 ---> //td[text()='G']/preceding-sibling::td[text()='F']
 ---> //td[text()='D']/preceding-sibling::td[text()='A']
15. H to F,G ---> //td[text()='H']/preceding-sibling::td[text()='F' or
 text()='G']
```

ex-1: Real-time example from https://www.selenium.dev/downloads/
Ruby Download
Java Download
Python Download
C# Download
JS Download

- //td[text()='Java']/following-sibling::td[@data-label='Links']/de scendant::a[text()='Download']
- //td[text()='Java']/ancestor::tr/descendant::a[text()='Download']
- //td[text()='Java']/..//a[text()='Download']

ex-2: Real-time example from

https://www.flipkart.com/mobiles/pr?sid=tyy%2C4io&p%5B%5D=facets.brand %255B%255D%3DRealme&otracker=nmenu_sub_Electronics_0_Realme

//div[text()='Motorola']/preceding-sibling::div[@class=' 1p7h2j']

```
15-10-2020
Case 7: xpath by group index
html [1]
 body [1]
 div [1]
 a [1]
 a [2]
 a [3]
 div [2]
 a [1]
 a [2]
 a [3]
 div [3]
 n/
/
 a [1]
 a [2]
 a [3]
//a --> 9
//a[1] --> 3
a[1]
a[2]
a[3]
a[4]
a[5]
a[6]
a[7]
a[8]
a[9]
(//a)[6] --> 1
(//div)[1] --> 1
(//a[@href='index.html'])[1] ---> http://yuvadhwaja.in/
(//a[text()='Download'])[2] ---> https://www.selenium.dev/downloads/
  • Difference between:- //a, //a[1], (//a)[1]
 1. //a
 - matches all the links on the webpage
 2. //a[1] - match all the first links of their parent
```

3. (//a)[1] - matches very first link of the webpage

- //input matches every input on webpage
- //inpur[1] matches all the first inputs of their parent
- (//input)[1] matches very first input of the webpage
- (//input)[last()] matches very last input
- (//input)[last()-1] match last but one
- (//input)[position() mod 2 =0] match all even inputs
- (//input)[position() mod 2 =1] match all odd inputs
- //* matches every tag on the whole webpage
- 4 mostly used Locators-
 - 1. id
 - 2. name
 - 3. linktext
 - 4. xpath
- fastest Locator --> tagName
- slowest Locator --> xpath
- Arranging of fastest to slowest locators :id, name, cssSelector, xpath
- most efficient loactor --> xpath
- Differences between cssSelector vs xpath

cssSelector	xpath
cssSelector does not support text, it requires atleast one attribute	xpath supports text and also attribute
cssSelector is faster than xpath	xpath is slower than cssSelector
<pre>cssSelector is uni-Directional(forward)</pre>	<pre>xpath is Bi-Direcional(forward+backward)</pre>

```
16-10-2020
```

TestCase to Login to an Application

step	Action	input	Expected Result	Actual	Sta	Comme
no	Description			Result	tus	nts
1	Open the browser,	https://dem	Login Page should			
	Enter the test URL	<pre>o.actitime.</pre>	be displayed			
	. 6	<pre>com/login.d o</pre>				
2	Enter Valid	UN-	Home Page(Enter			
	Username,	DI C	Time Track			
	password and	PW-	Page)should be			
	click on login		displayed			
	button	4.				

//Write a selenium program to login to an application


```
driver.get("https://demo.actitime.com/login.do");
 //Get the Login page title
 String loginTitle = driver.getTitle();
 //Verify actual title with expected title
 if(loginTitle.equals("actiTIME - Login"))
 System.out.println("Login Page is Displayed, Test Step PASSED");
 else
 System.out.println("Login Page is not Displayed, Test Step FAILED");
 Thread.sleep(2000);
 //Enter Valid Username in username textbox
 driver.findElement(By.id("username")).sendKeys("admin");
 Thread.sleep(2000);
 //Enter Valid Password in password textbox
 driver.findElement(By.name("pwd")).sendKeys("manager");
 Thread.sleep(2000);
 //Click on Login Button
 driver.findElement(By.xpath("//div[text()='Login ']")).click();
 Thread.sleep(5000);
 //Get Home Page title
 String homeTitle = driver.getTitle();
 //Verify actual title with expected title
 if(homeTitle.equals("actiTIME - Enter Time-Track"))
 System.out.println("Home Page is Displayed, Test Step PASSED");
 }
 else
 {
 System.out.println("Home Page is not Displayed, Test Step FAILED");
}}
```

- 1. We Handle multiple Elements by using findElements() method of WebDriver interface.
- 2. Return type of findElements() is List<WebElement>
- 3. If findElements() method is not able to find the elements on the webpage, then we get emptyList.

Note: If findElement() method is not able to find the element on the webpage, then we get "NoSuchElementException".

```
<html>
<body>
<a href='https://demo.actitime.com/login.do'>actitime</a><br>
<a href='https://www.google.com/'>Google</a><br>
<a href='http://www.yuvadhwaja.in/'>Yuvadhwaja</a><br>
</body>
</html>
  package qsp;
  import java.util.List;
  import org.openqa.selenium.By;
  import org.openqa.selenium.WebDriver;
  import org.openga.selenium.WebElement;
  import org.openga.selenium.chrome.ChromeDriver;
  public class HandlingMultipleElements {
 public static void main(String[] args) {
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("file:///E:/Qspiders%20Selenium/.html/3links.html
  ");
  //Getting address of Multiple elements
  List<WebElement> allLinks = driver.findElements(By.tagName("a"));
  //Count Number of elements
 System.out.println("Total Links: "+allLinks.size());
  //
 //Printing text of all elements
  //
 for(int i=0;i<allLinks.size();i++)</pre>
  //
  //
 WebElement oneLink = allLinks.get(i);
  //
 String text = oneLink.getText();
```

```
//
 System.out.println(text);
//
 //clicking on the last link
 allLinks.get(allLinks.size()-1).click();
 //Handling Single Element
//
 WebElement glink = driver.findElement(By.linkText("Google"));
//
 System.out.println("TagName is: "+glink.getTagName());
 System.out.println("Text is: "+glink.getText());
//
 System.out.println("Attribute Value is:
//
 "+glink.getAttribute("href"));
}
```


WebDriver Interface

S. No	<pre>findElement()</pre>	findElements()
1.	<pre>findElement() is used to get the address of first matching element on the webpage</pre>	<pre>findElements() is used to get the address of all the matching elements on the webpage</pre>
2.	Returntype is WebElement interface	Returntype is List <webelement></webelement>
3.	If findElement() method is not able to find the element on the webpage, we get NoSuchElementException	1

Synchronisation:

- Matching the speed of Selenium with the speed of application, to avoid synchronisation issue is called Synchronization
- What is synchronsation issue?
 Selenium is too fast but application might take time to load, hence this time mismatch is called Synchronisation issue.
- There are two types of waits to match selenium speed -
 - 1. Static wait
 - 2. Dynamic wait
- 1. <u>Static wait</u> means waiting time is fixed, here we use Thread.sleep(15000) means compulsorily we have to wait for 15 seconds.
- 2. <u>Dynamic wait</u> means waiting period is not fixed, it is changing according to application speed.
 - There are two types of Dynamic wait -
 - Implicitlywait
 - 2. Explicitlywait

Implicitlywait:

- Here no need to give any condition.
- It will wait for findElement() method and findElements() method **Syntax:** driver.manage().timeouts().implicitlyWait(20, TimeUnit.SECONDS);
 - here 20 means maximum time until control should wait before giving NOSuchElementException

Note: implicitlywait statemet can be declared once at the top of the code which can work for all the findElement() method / findElements() methods

ImplicitlyWait Flow Diagram

Explanation of ImplicitlyWait Flow Diagram :

- When the control comes to findElement() / findElements() it will check whether the element is present or not...if the element is present, then findElement() will return the address...
- But if element is not present then it will check whether implicitlyWait statement is mentioned or not...If no then we will get NoSuchElementException / empty List...If it is mentioned, then it will check whether time is over or not ???
- If time is over but element not found, NoSuchElementException...But if time is not over, then control will wait for 1/2 sec or 500 ms and again check whether element is present or not.
- This 500 ms duraton is called polling period and is mentioned in FluentWait Class.

```
package qsp;
import java.util.concurrent.TimeUnit;
import org.openga.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openga.selenium.chrome.ChromeDriver;
public class FlipkartSynchronisation {
 public static void main(String[] args) throws InterruptedException
{
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("https://www.flipkart.com/");
 driver.manage().timeouts().implicitlyWait(20, TimeUnit.SECONDS);
 Thread.sleep(2000);
 driver.findElement(By.xpath("//button[text()='X']")).click();
 driver.findElement(By.xpath("//span[text()='Cart']")).click();
 Thread.sleep(3000);
//
 1/2 \ \underline{\sec} + 1/2 \ \underline{\sec} + 1/2 \ \underline{\sec} + 1/2 \ \underline{\sec}
//
 driver.findElement(By.xpath("//span[text()='Login']")).click();
 SA
}}
```

Explicitlywait:

- Here we need to give condition
- It will work for any method
- create an object of 'WebDriverWait' Class

WebDriverWait wait = new WebDriverWait(reference variable of WEbDriver,
timeoutInSeconds);

- ExplicitlyWait will work for any method including findElement() and findElements()
- Here we need to create an object of WebDriverWait Class and we use the static methods of ExpectedConditions Class to give the condition...
- WebDriverWait class and ExpectedConditions Class is imported from 'org.openga.selenium.support.ui' package

ExplicitlyWait Flow Diagram

When the ctrl comes to wait.until FluentWait statement, it checks whether condition wait for Class is true 1/2 second False True Polling Period Maximum Time control goes to is Over??? the next statement Yes ExplicitlyWait **TimeoutException** No Flow Diagram

Explanation of ExplicitlyWait Flow Diagram :

- When the control comes to wait.until() statement, it will check whether the condition is true or false.
- If condition is true, then control goes to the next statements and start executing them...
- If condition is false, then it will check maximum time is ove ror not
- If yes that means condition never became true within the maximum time, it gives TimeoutException
- If No, it waits for 1/2 sec or 500 ms and then checks again condition became true or not

```
package qsp;
import java.util.concurrent.TimeUnit;
import org.openqa.selenium.By;
import org.openga.selenium.WebDriver;
import org.openqa.selenium.chrome.ChromeDriver;
import org.openqa.selenium.support.ui.ExpectedConditions;
import org.openqa.selenium.support.ui.WebDriverWait;
public class LoginTest {
 public static void main(String[] args) throws InterruptedException
{
 //Set the system property
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 //Open the Browser
 WebDriver driver = new ChromeDriver();
 //Maximize the browser window
 driver.manage().window().maximize();
 //Enter the test URL
 driver.get("https://demo.actitime.com/login.do");
 //Get the Login page title
 String loginTitle = driver.getTitle();
 //Verify actual title with expected title
 if(loginTitle.equals("actiTIME - Login"))
 System.out.println("Login Page is Displayed, Test Step PASSED");
 }
 else
 System.out.println("Login Page is not Displayed, Test Step FAILED");
 Thread.sleep(2000);
 //Enter Valid <u>Username</u> in <u>username</u> <u>textbox</u>
 driver.findElement(By.id("username")).sendKeys("admin");
 Thread.sleep(2000);
 //Enter Valid Password in password <a href="textbox">textbox</a>
 driver.findElement(By.name("pwd")).sendKeys("manager");
 Thread.sleep(2000);
 //Click on Login Button
 driver.findElement(By.xpath("//div[text()='Login"))
']")).click();
```

```
//
 Thread.sleep(5000);
 WebDriverWait wait= new WebDriverWait(driver, 20);
 wait.until(ExpectedConditions.titleContains("Enter"));
//
 1/2 + 1/2 + 1/2 + 1/2
 //Get Home Page title
 String homeTitle = driver.getTitle();
 System.out.println(homeTitle);
 //Verify actual title with expected title
 if(homeTitle.equals("actiTIME - Enter Time-Track"))
 System.out.println("Home Page is Displayed, Test Step PASSED");
 else
 Pak
 System.out.println("Home Page is not Displayed, Test Step FAILED");
}}
```

19-10-2020 && 20-10-2020

***Differences between ImplicitlyWait and ExplicitlyWait

<pre>ImplicitlyWait</pre>	ExplicitlyWait
<pre>ImplicitlyWait is used to synchronize findElement() and findElements() only</pre>	
No need to mention any condition	We should provide condition according to the situation
No need to create Object	We create an object of WebDriverWait class
TimeUnit can be days, hours, minutes, seconds, milliSeconds, microSeconds, nanoSeconds	TimeUnit can only be Seconds
<pre>In ImplicityWait, if element not found within maximm time, we get NoSuchElementException/EmptyList</pre>	In ExplicitlyWait, if condition does not become true within maximum time, then we get TimeoutException
<pre>ImplicitlyWait is a kind of global wait, because we can mention implicitlyWait once at the top of the code which works for every findElement()/findElements() throughout the code</pre>	ExpliciltyWait is a kind of local wait, which has to be mentioned before every synchronization issue
<pre>Syntax:driver.manage().timeouts().im plicitlyWait(long arg, TimeUnit) Example:driver.manage().timeouts().i mplicitlyWait(20,TimeUnit.SECONDS)</pre>	<pre>WebDriverWait wait=new WebDriverWait(WebDriver reference, TimeoutInSeconds) wait.until(ExpectedConditions.Requi redCondition)</pre>

```
package qsp;
import java.util.concurrent.TimeUnit;
import org.openqa.selenium.By;
import org.openga.selenium.WebDriver;
import org.openqa.selenium.chrome.ChromeDriver;
import org.openqa.selenium.support.ui.ExpectedConditions;
import org.openqa.selenium.support.ui.WebDriverWait;
public class FlipkartSynchronisation {
 public static void main(String[] args) throws InterruptedException
{
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("https://www.flipkart.com/");
 driver.manage().timeouts().implicitlyWait(20, TimeUnit.SECONDS);
//
 Thread.sleep(2000);
 driver.findElement(By.xpath("//button[text()='X']")).click();
 driver.findElement(By.xpath("//span[text()='Cart']")).click();
//
 Thread.sleep(3000);
 WebDriverWait wait=new WebDriverWait(driver, 20);
 wait.until(ExpectedConditions.visibilityOfElementLocated(By.xpath
("//span[text()='Login']")));
//
 1/2 \sec + 1/2 \sec + 1/2 \sec + 1/2 \sec
 driver.findElement(By.xpath("//span[text()='Login']")).click();
}}
Handling Dropdown(ListBox/WebList/Custom Dropdown)
Two types
1. Static Dropdown
2. Dynamic dropdown
```

- Static Dropdown: Options of the dropdown are fixed Two types of Static Dropdown
 - Single-Select Dropdown
 - 2. Multi-Select Dropdown

Created by using
<select>, <option>

Q. How to handle the static dropdown ?

- Since it is created by using <select>
- We handle it by using Select Class.
- Select Class is imported from 'org.openqa.selenium.support.ui' package
- Select Class Constructor is a pramterized constructor
- which takes WebElement arg, where we need to pass address of the dropdown.

Select Class Methods

- Selection Methods
 - 1. selectByVisibleText(String arg) : void
 - 2. selectByValue(String arg) : void
 - 3. selectByIndex(int index) : void
- DeSelection Methods
 - 4. deselectByVisibleText(String arg) : void
 - 5. deselectByValue(String arg) : void
 - 6. deselectByIndex(int index) : void
 - 7. deselectAll()
- Operational Methods
 - 8. isMultiple() : boolean
 - 9. getOptions() : List<WebElement>
 - 10. getAllSelectedOptions() : List<WebElement>
 - 11. getFirstSelectedOption() : WebElement
 - 12. getWrappedElement() : WebElement

Note:

- selectByIndex() can handle duplicate options
- 2. When we try to use deselection methods on a single select dropdown, then we get UnsupportedOperationException (Java)- (Runtime)

isMultiple() :

- Used to verify whether it is a Single Selectdropdown or multi-Select Dropdown.
- ReturnType is boolean.
- Returns true if it is multi-Select dropdown.

getOptions() :

- Used to get the address of all the options present in the dropdown.
- ReturnType is List<WebElement>
- If no option present in dropdown then we get emptyList

getAllSelectedOptions() :

- Used to get the address of all the selected options
- ReturnType is List<WebElement>
- If no option is Selected in dropdown then we get emptyList

getFirstSelectedOption() :

- Used to get the address of first selected option in the dropdown
- ReturnType is WebElement Interface
- If no option is selected, then it returns NoSuchElementException

getWrappedElement() :

- Used to get the address of all the options wrapped into a single address
- ReturnType is WebElement Interface
- If no option present in dropdown then we get NoSuchElementException

Note:

• To create a multi-select dropdown, add the attribute 'multiple' in select tag.

```
<html>
<body>
<select id='novotel' multiple>
<option value='a'>Idly</option>
<option value='b'>Biryani</option>
<option value='c'>Vada</option>
<option value='d'>Dosa</option>
<option value='e'>Pani Puri</option>
<option value='f'>Roti</option>
<option value='g'>Noodles</option>
<option value='h'>Jamoon</option>
<option value='i'>Idly</option>
<option value='j'>Chai</option>
</select>
</body>
</html>
```

package qsp;

```
import java.util.List;
import org.openga.selenium.By;
import org.openga.selenium.WebDriver;
import org.openqa.selenium.WebElement;
import org.openga.selenium.chrome.ChromeDriver;
import org.openga.selenium.support.ui.Select;
public class HandlingDropdown {
 public static void main(String[] args) throws InterruptedException
{
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("file:///E:/Qspiders%")
 20Selenium/.html/MultiSelectDropdown.html");
 Thread.sleep(3000);
 WebElement ddAddr = driver.findElement(By.id("novotel"));
 Select sel=new Select(ddAddr);//Address of Dropdown
 List<WebElement> allOptions = sel.getOptions();
 System.out.println("Total Options in DD: "+allOptions.size());
//
 for(int i=0;i<allOptions.size();i++)</pre>
//
 System.out.println(allOptions.get(i).getText());
 SA
//
//
 sel.selectByIndex(i);
//
//
 sel.deselectAll();
//
 for(int j=0;j<allOptions.size();j++)</pre>
//
//
 sel.deselectByIndex(j);
//
//
 for(int j=allOptions.size()-1;j>=0;j--)
//
 sel.deselectByIndex(j);
//
//
 Thread.sleep(500);
//
 }
```

```
//for(start;end;incr/decr)
//
 for(int i=2;i<=5;i++)
//
 sel.selectByIndex(i);
//
//
 }
//
 List<WebElement> alSelOp = sel.getAllSelectedOptions();
 System.out.println(alSelOp.size());
//
//
 WebElement firstSelOp = sel.getFirstSelectedOption();
 System.out.println(firstSelOp.getText());
//
 WebElement wrapEle = sel.getWrappedElement();
 System.out.println(wrapEle.getText());
//
 for( WebElement oneOp:alSelOp)
//
 System.out.println(oneOp.getText());
//
//
 }
 //sel.selectByVisibleText("Biryani");
//
 if(sel.isMultiple())
//
 System.out.println("It is Multi-Select Dropdown");
//
//
//
 else
//
 {
 System.out.println("It is Single-Select Dropdown");
//
//
 }
//
 sel.selectByValue("d");
 sel.selectByVisibleText("Biryani");
//
 sel.selectByIndex(0);
//
 sel.selectByVisibleText("Vada");
//
 Thread.sleep(3000);
//
 sel.deselectByVisibleText("Vada");
//
//
 sel.deselectAll();
 }
}
```


Exceptions

- 2. NoSuchElementException Selenium Runtime
 Reason: If findElement() is unable to find the element on the webpage, then
 we get this exception
- 3. TimeoutException Selenium Runtime
 Reason: In ExplicitlyWait, If condition is not becoming true within the maximum time, then we get this exception
- 4. InterruptedException Java Compiletime
 Reason: Thrown when a thread is in sleeping state
- 5. UnsupportedOperationException Java -Runtime
 Reason: If we try to deselect any option from single-select Dropdown

```
21-10-2020
```

```
Will not Allow Duplicates
 Store as it is
 Set(I
 \vee
  Idli
 List (I)
  <u>Vada</u>
 TreeSet(C)
 ashSet(C) LinkedHashSet(C)
  Dosa
  Idli
  Tea
 No Dup
 1. No Dup
 1. No Dup
 Order is
 2. Alphabetical
 maintained
 2. Order not
 Order
 Idli
 maintained
 Dosa
 Dosa
 Vada
 Idli
 Tea
 Dosa
 Tea
 Idli
 Vada
 Vada
package qsp;
import java.util.HashSet;
import java.util.LinkedHashSet;
import java.util.List;
import java.util.Set;
import java.util.TreeSet;
import org.openqa.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openqa.selenium.WebElement;
import org.openga.selenium.chrome.ChromeDriver;
import org.openqa.selenium.support.ui.Select;
public class RemoveDuplicateUsingSet {
 public static void main(String[] args) {
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("file:///E:/Qspiders%
 20Selenium/.html/MultiSelectDropdown.html");
```

```
//print all the options as it is....
//
 WebElement ddAddr = driver.findElement(By.id("novotel"));
 Select s =new Select(ddAddr);
//
 List<WebElement> allOpts = s.getOptions();
//
//
 for(WebElement oneOpt:allOpts)
//
 System.out.println(oneOpt.getText());
//
 //print all the options without duplicate
//
 WebElement ddAddr = driver.findElement(By.id("novotel"));
 Select s = new Select(ddAddr);
//
 List<WebElement> allOpts = s.getOptions();
//
//
//
 Set<String> st = new HashSet<>();
//
//
 for(WebElement oneOpt:allOpts)
//
 String text = oneOpt.getText();
//
 st.add(text);
//
//
 }
//
 for(String oneText:st)
//
//
//
 System.out.println(oneText);
//
 }
 //Print options without Duplicate + Order should be maintained
//
 WebElement ddAddr = driver.findElement(By.id("novotel"));
//
 Select s =new Select(ddAddr);
 List<WebElement> allOpts = s.getOptions();
//
//
//
 Set<String> st = new LinkedHashSet<>();
//
//
 for(WebElement oneOpt:allOpts)
//
//
 String text = oneOpt.getText();
//
 st.add(text);
//
 }
//
 for(String oneText:st)
//
//
 System.out.println(oneText);
//
//
```

```
//Print options without Duplicate + Sorted Order
WebElement ddAddr = driver.findElement(By.id("novotel"));
Select s = new Select(ddAddr);
List<WebElement> allOpts = s.getOptions();

Set<String> st = new TreeSet<>();

for(WebElement oneOpt:allOpts)
{
 String text = oneOpt.getText();
 st.add(text);
}

for(String oneText:st)
{
 System.out.println(oneText);
}
```

Output:

as it is	HashSet	LinkedHashSet	TreeSet
Idly	Vada	Idly	Biryani
Biryani	Roti	Biryani	Chai
Vada	Pani Puri	Vada	Dosa
Dosa	Jamoon	Dosa	Idly
Pani Puri	Biryani	Pani Puri	Jamoon
Roti	Dosa	Roti	Noodles
Noodles	Idly	Noodles	Pani Puri
Jamoon	Chai	Jamoon	Roti
Idly	Noodles	Chai	Vada
Chai			

```
22-10-2020
Dynamic Dropdown / Custom Dropdown
In this kind of dopdown the Options are changing.....
To create it we use tags like input, div, ul, li, a ......
Q. How to handle dynamic dropdown ???
  • Since the options are inspectable, we use findElement(),
 findElements(), sendkeys(), click()
  • Since it is not created by select tag, hence we can't use Select class
 and its methods. If we use, we get UnexpectedTagNameException.
package qsp;
import java.util.List;
import java.util.concurrent.TimeUnit;
import org.openqa.selenium.By;
import org.openga.selenium.Keys;
import org.openqa.selenium.WebDriver;
import org.openga.selenium.WebElement;
import org.openga.selenium.chrome.ChromeDriver;
import org.openga.selenium.chrome.ChromeOptions;
import org.openga.selenium.support.ui.Select;
public class HandlingDynamicDropdown {
 public static void main(String[] args) throws InterruptedException
{
 System.setProperty("webdriver.chrome.driver'
"./drivers/chromedriver.exe");
 ChromeOptions co = new ChromeOptions();
 co.addArguments("--disable-notifications");
 WebDriver driver = new ChromeDriver(co);
 driver.manage().window().maximize();
 driver.get("https://www.cleartrip.com/");
 driver.manage().timeouts().implicitlyWait(20,
TimeUnit.SECONDS);
 Thread.sleep(3000);
 //
 WebElement ddAddr = driver.findElement(By.id("FromTag"));
 ddAddr.sendKeys("del");
```

```
Thread.sleep(6000);
//
 ddAddr.sendKeys(Keys.DOWN);
//
 Thread.sleep(3000);
 ddAddr.sendKeys(Keys.DOWN);
//
 Thread.sleep(3000);
//
//
 ddAddr.sendKeys(Keys.ENTER);
 List<WebElement> allOptions =
driver.findElements(By.xpath("//a[contains(@id, 'ui-id')]"));
 System.out.println(allOptions.get(0).getText());
 Thread.sleep(3000);
 allOptions.get(allOptions.size()-1).click();
 //System.out.println(allOptions.size());
 System.out.println(allOptions.get(0).getText());
//
//
 for(WebElement op:allOptions)
//
 System.out.println(op.getText());
//
//
 }
 for(int i = 0;i<allOptions.size();i++)</pre>
//
//
 {
//
 WebElement oneOpt = allOptions.get(i);
 String text = oneOpt.getText();
//
 System.out.println(text);
//
 CSA
//
 }
 }
}
Assignment-1:
1. Go to Flipkart.com and type laptops in search textbox
2. Count and print the options of the dropdown and select 2nd option
3. In Search Results page, Apply filter
 Max Price - 50000
 Processor - Core i3
 Brand - Dell
 OS - Windows 10
4. Print the RAM and Price Details of the First laptop
```

```
package qsp;
import java.util.List;
import java.util.concurrent.TimeUnit;
import org.openqa.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openga.selenium.WebElement;
import org.openga.selenium.chrome.ChromeDriver;
public class Assignment1 {
 public static void main(String[] args) throws InterruptedException
{
 System.setProperty("webdriver.chrome.driver",
"./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("https://www.flipkart.com/");
 driver.manage().timeouts().implicitlyWait(20,
TimeUnit.SECONDS);
 driver.findElement(By.xpath("//button[text()='X']")).click();
 WebElement ddAddr1 =
driver.findElement(By.xpath("//input[@class='LM6RPg']"));
 ddAddr1.sendKeys("laptops");
 List<WebElement> allOptions =
driver.findElements(By.xpath("//li[@class='_1va75j']"
 System.out.println(allOptions.size());
 for(WebElement oneOpt:allOptions)
 System.out.println(oneOpt.getText());
 Thread.sleep(3000);
 allOptions.get(1).click();
 Thread.sleep(3000);
 driver.findElement(By.xpath("//div[@class='_1YoBfV']/descendant::
option[@class='OMc8Rd' and @value='50000']")).click();
```

```
Thread.sleep(3000);
 driver.findElement(By.xpath("//div[text()='Core
i3']/preceding-sibling::div[@class=' 1p7h2j']")).click();
 Thread.sleep(3000);
 driver.findElement(By.xpath("//div[text()='Dell']/preceding-sibli
ng::div[@class='_1p7h2j']")).click();
 Thread.sleep(3000);
 driver.findElement(By.xpath("//div[text()='Operating
System']")).click();
 driver.findElement(By.xpath("//div[text()='Windows
10']/preceding-sibling::div[@class='_1p7h2j']")).click();
 List<WebElement> allPrizes =
driver.findElements(By.xpath("//div[@class='_1vC40E _2rQ-NK']"));
 //System.out.println(allPrizes.size());
 System.out.println(allPrizes.get(0).getText());
 List<WebElement> allRams =
driver.findElements(By.xpath("//li[contains(text(),'RAM')]"));
 //System.out.println(allRams.size());
 System.out.println(allRams.get(0).getText());
 }
 S
}
Assignment-2:

 Go to google.com and type 'Qspiders'

2. Count and print all the options
3. If 'Qspiders Review' option is present, then click on it
package qsp;
import java.util.List;
import org.openga.selenium.By;
import org.openga.selenium.WebDriver;
import org.openqa.selenium.WebElement;
import org.openga.selenium.chrome.ChromeDriver;
```

```
public class Assignment2 {
 public static void main(String[] args) throws InterruptedException
{
 System.setProperty("webdriver.chrome.driver",
"./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("https://www.google.com/");
 WebElement Addr =
driver.findElement(By.xpath("//input[@title='Search']"));
 Addr.sendKeys("Qspiders");
 Thread.sleep(3000);
 List<WebElement> allOptions =
driver.findElements(By.xpath("//ul[@class='erkvQe']/descendant::li[con
tains(@class,'sbct')]"));
 System.out.println(allOptions.size());
 Thread.sleep(3000);
 for(WebElement everyOp:allOptions)
 System.out.println(everyOp.getText());
 for(WebElement everyOp:allOptions)
 if(everyOp.getText().equals("qspiders reviews"))
 Thread.sleep(3000);
 WebElement RegOpt =
driver.findElement(By.xpath("//b[contains(text(), 'reviews')]"));
 ReqOpt.click();
 }
 }
 }
}
```

Handling Keyboard and Mouse Actions

Action class :

- Used to handle keyboard and mouse actions
- Imported from org.openqa.selenium.interactions package
- Actions class constructor takes webDriver References or Browser class reference as its argument.
- We handle mouse and KeyBoard Actions by using non-static methods of Actions class.
- Also Note for every method of Actions Class, we need to compulsorly use .perform() at the end.
- Robot Class is used to handle keyboard and muse Actions
- Its imported from java.awt.package
- robot class constructor throws a compile time exception called AWTException
- Robot class uses keyPress method in which KeyEvent class is present
- In KeyEvent Class all the keyboard keys are stored as virtual keys and since they are static final variables, we can access directly through classname. VariableName (keyEvent.VK_T)
- Also remember to release a key after it is presses, so that it will be released virtually
- Handling mouse hover action moveToElement(addr).perform()
- 2. a) Perform Right Click contextClick(addr).perform()
 - b) Handle Right Clicked Options Robot Class keyPress/KeyRelease
- Perform Double Click doubleClick(addr).perform()
- 4. Perform Drag and Drop action dragAndDrop(fromAddr, toAddr).perform()

package qsp;

```
import java.awt.AWTException;
import java.awt.Robot;
import java.awt.event.KeyEvent;

import org.openqa.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openqa.selenium.WebElement;
import org.openqa.selenium.chrome.ChromeDriver;
import org.openqa.selenium.interactions.Actions;
```

```
public class HandlingMouseAndKeyboardAction {
 public static void main(String[] args) throws InterruptedException,
AWTException {
 //Mouse Hover Actions
//
 System.setProperty("webdriver.chrome.driver",
"./drivers/chromedriver.exe");
//
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
//
 driver.get("https://www.flipkart.com/");
//
//
 Thread.sleep(5000);
//
//
 driver.findElement(By.xpath("//button[text()='X']")).click();
//
 WebElement elec =
//
driver.findElement(By.xpath("//span[text()='Electronics']"));
 Thread.sleep(5000);
//
 Actions a = new Actions(driver);
 a.moveToElement(elec).perform();
//
//
 Thread.sleep(3000);
//
//
 driver.findElement(By.xpath("//a[text()='Power
Banks']")).click();
 //Performing Double click Actions
//
 System.setProperty("webdriver.chrome.driver
"./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
//
//
 driver.manage().window().maximize();
 driver.get("https://demo.actitime.com/login.do");
//
//
//
 Thread.sleep(3000);
//
 WebElement input = driver.findElement(By.id("username"));
//
//
 input.sendKeys("admin");
//
//
 Actions a=new Actions(driver);
//
 a.doubleClick(input).perform();
```


//Performing Drag and Drop Actions


```
System.setProperty("webdriver.chrome.driver",
"./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
//
//
 driver.manage().window().maximize();
//
 driver.get("http://www.dhtmlgoodies.com/scripts/drag-drop-custom/
demo-drag-drop-3.html");
//
 Thread.sleep(5000);
//
//
 WebElement src = driver.findElement(By.id("box7"));
//
 WebElement dest = driver.findElement(By.id("box107"));
//
//
//
 Actions ac = new Actions(driver);
 ac.dragAndDrop(src, dest).perform();
//
 //Perform Right Click
 //Handle right clicked options
 System.setProperty("webdriver.chrome.driver",
"./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("file:///C:/Users/Ravi%20Kiran/Downloads/Programs/.htm
1/demo.html");
 Thread.sleep(3000);
 WebElement google = driver.findElement(By.id("i2"));
 Actions ac = new Actions(driver);
 ac.contextClick(google).perform();
 Robot r = new Robot();
 r.keyPress(KeyEvent.VK T);
 r.keyRelease(KeyEvent.VK T);
 }
}
```

Scrolling Down a WebPage

Q. How do we scroll down ?

A. We use javascript

Scroll from Right to Left Negative X Pixels

Q. How to scroll down manually???

- Go to the required webpage and Press ctrl shift I or F12/ Fn F12, Developer Tools will be displayed
- 2. Click on the console tab and write the javascript as follows
 Syntax: window.scrollBy(x axis, y axis)
 Example: window.scrollBy(100, 800)

Q. How to scroll down through Automation(Selenium webDriver)???

A. In Selenium, we use executeScript() of JavascriptExecutor interface to execute the required javascript automatically...

JavascriptExecutor Diagram

- Since we are upcasting our driver to Webdriver interface, executeScript() method is not accessible.
- Hence to access it, we either Typecast from WebDriver interface to JavascriptExecutor interface or Downcast from WebDriver inerface to RemoteWebDriver class.

Q. How to scroll down to a particular element ???

Α.

- If we want to scroll down to a particular element, then we get the location of the element(location means X axis and Y axis) by using getLocation() method of WebElemnt interface.
- getLocation() returns Point(x axis, y axis) of the element.
- window.scrollBy+location of Element

Example:

```
WebElement ele =driver.findElement(By.xpath("//h2[text()='Selenium Level
Sponsors']"));
Point loc = ele.getLocation();
JavascriptExecutor jse = (JavascriptExecutor)driver;
jse.executeScript("window.scrollBy"+loc);
```

```
package qsp;
import org.openqa.selenium.By;
import org.openga.selenium.JavascriptExecutor;
import org.openqa.selenium.Point;
import org.openga.selenium.WebDriver;
import org.openqa.selenium.WebElement;
import org.openqa.selenium.chrome.ChromeDriver;
import org.openga.selenium.remote.RemoteWebDriver;
public class ScrollingDown {
 public static void main(String[] args) throws InterruptedException
{
 System.setProperty("webdriver.chrome.driver",
"./drivers/chromedriver.exe");
 //upcasting from ChromeDriver class to WebDriver Interface
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("https://www.selenium.dev/downloads/");
 Thread.sleep(3000);
 WebElement ele =
driver.findElement(By.xpath("//h2[text()='Selenium Level Sponsors']"));
 Point loc = ele.getLocation();
 System.out.println(loc);
 //Through typeCasting
 JavascriptExecutor jse = (JavascriptExecutor)driver;
 jse.executeScript("window.scrollBy"+loc);
 //Through Downcasting
 RemoteWebDriver rwd = (RemoteWebDriver)driver;
//
 rwd.executeScript("window.scrollBy"+loc);
//
 }
}
```

```
28-10-2020
------
Handling Disabled Elements
```

How do we handle Disabled elements ?

• By using Javascript

First we need to handle it manually and then we pass the Javascript into executeScript(script) method of JavascriptExecutor Interface

Handling it Manually :-

- Go to the required webpage and press F12 key(in some laptops Fn + F12), Developers tool will be displayed
- 2. Go to the console tab and start writing the below Javascript and press Enter

Syntax: document.getElementByID('id value').value='text'
Example: document.getElementByID('i2').value='manager'

JavascriptExecutor Interface

- As a selenium standard, we always upcast our browser classes to WebDriver Interface.
- Hence executeScript() is not accessible through WebDriver reference variable(driver).
- So to access executeScript(),
 1) we either typecast from
 WebDriver interface to JavascriptExecutor interface
 WebDriver driver = new ChromeDriver();
 JavascriptExecutor j = (JavascriptExecutor)driver;

```
j.executeScript("document.getElementById('i2').value='manager'");
 2) Downcast from
 WebDriver Interface to RemoteWebDriver Class
 WebDriver driver = new ChromeDriver();
 RemoteWebDriver rwd = (RemoteWebDriver)driver;
 rwd.executeScript("document.getElementById('i2').value='manager'"
);
package qsp;
import org.openqa.selenium.By;
import org.openga.selenium.JavascriptExecutor;
import org.openqa.selenium.WebDriver;
import org.openga.selenium.WebElement;
import org.openqa.selenium.chrome.ChromeDriver;
public class HandlingDisabledElements {
 public static void main(String[] args) throws InterruptedException
{
 System.setProperty("webdriver.chrome.driver","./drivers/chromedri
ver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("file:///C:/Users/Ravi%20Kiran/Downloads/Programs/.htm
1/DisabledElement.html");
 Thread.sleep(2000);
 WebElement untb = driver.findElement(By.id("i1"));
 if(untb.isEnabled()) {
 System.out.println("Untb is Enabled");
 untb.sendKeys("admin");
 else {
 System.out.println("Untb is not Enabled");
 JavascriptExecutor j = (JavascriptExecutor)driver;
 j.executeScript("document.getElementById('i1').value='admin'");
 Thread.sleep(3000);
 WebElement pwtb = driver.findElement(By.id("i2"));
 if(pwtb.isEnabled()) {
 System.out.println("Pwtb is Enabled");
```

```
pwtb.sendKeys("manager");
}
else {
 System.out.println("Pwtb is not Enabled");
 JavascriptExecutor j = (JavascriptExecutor)driver;
 j.executeScript("document.getElementById('i2').value='manager'");
 }
}}
```

WebElemental Methods Element Level

S.No	Method Name	ReturnType
1	click()	void
2	clear()	void
3	sendKeys(charSequence)	void
4	<pre>getTagname()</pre>	String
5	<pre>getAttribute(String attrName)</pre>	String
6	<pre>getText()</pre>	String
7	<pre>getLocation()</pre>	Point
8	<pre>getRect()</pre>	Rectangle
9	<pre>getCssValue(String cssName)</pre>	String
10	<pre>getSize()</pre>	Dimesnion
11	<pre>getScreenshotAs(Output Type)</pre>	File
12	<pre>isDisplayed()</pre>	boolean
13	isEnabled()	boolean
14	<pre>isSelected()</pre>	boolean
15	<pre>findElement(By arg)</pre>	WebElement
16	<pre>findElements(By arg)</pre>	List <webelement></webelement>
17	<pre>submit()</pre>	void

Method Name	Method Use
click()	Used to click on any element
clear()	Used to clear the content of the element
sendKeys(charSequence)	Used to send charSequence into the element
<pre>getTagname()</pre>	Used to get the tagName of the element
<pre>getAttribute(String attrName)</pre>	USed to get a particular attribute value of the
	element by giving the attribute name
<pre>getText()</pre>	Used to get the text of the element
<pre>getLocation()</pre>	Used to get Location of the element (means X pixel, Y pixel)
9/	p=xe=y
<pre>getRect()</pre>	Used to get X Axis, Y Axis, height, width
<pre>getCssValue(String cssName)</pre>	Used to get a particular CSS attribute value
	of the element by giving the css attribute name
<pre>getSize()</pre>	Used o get the size of element(means length and breadth)
<pre>getScreenshotAs(Output Type)</pre>	Used to get the screenshot of a particular element
<pre>isDisplayed()</pre>	Used to verify if an element is present on the
, , ,	webpage
<pre>isEnabled()</pre>	Used to verify if an element is enabled or
	diabled(enabled means ready to interact)
isSelected()	Used to verify if an element is selected or not
<pre>findElement(By arg)</pre>	Used to find a particular element within the
	current element
findElements(By arg)	Used to find all matching elements within the
	current element
<pre>submit()</pre>	Used like click() method but only can be used
	on buttons with type='submit'

```
package qsp;
import org.openqa.selenium.By;
import org.openga.selenium.WebDriver;
import org.openqa.selenium.WebElement;
import org.openga.selenium.chrome.ChromeDriver;
public class WebElementMethods {
 public static void main(String[] args) throws InterruptedException
{
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("https://demo.actitime.com/login.do");
 Thread.sleep(3000);
WebElement chkbox = driver.findElement(By.id("keepLoggedInCheckBox"));
chkbox.click();
 Thread.sleep(3000);
 if(chkbox.isDisplayed())
 System.out.println("Checkbox is Displayed");
 if(chkbox.isEnabled())
 System.out.println("Checkbox is Enabled");
 if(chkbox.isSelected())
 {
 System.out.println("It is already selected,
 dont touch");
 }
 else
 System.out.println("It is not selected, click
 now");
 chkbox.click();
 }
 }
 else
 {
 System.out.println("Checkbox is not Enabled");
 }
 }
 else
 System.out.println("Checkbox is not Displayed");
 }
}}
```

```
29-10-2020
package qsp;
import org.openga.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openqa.selenium.WebElement;
import org.openga.selenium.chrome.ChromeDriver;
public class WebElementMethods {
 public static void main(String[] args) throws InterruptedException
{
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("https://demo.actitime.com/login.do");
 Thread.sleep(2000);
 WebElement untb = driver.findElement(By.id("username"));
 untb.sendKeys("admin");
 Thread.sleep(2000);
 untb.clear();
 System.out.println("Tag: "+untb.getTagName());
 System.out.println("Attribute:
"+untb.getAttribute("class"));
 WebElement header = driver.findElement(By.id("headerContainer"));
 System.out.println("Text: "+header.getText());
 System.out.println("Size: "+untb.getSize());
 System.out.println("Width: "+untb.getRect().width);
 System.out.println("Height: "+untb.getRect().height);
 System.out.println("Location: "+untb.getLocation());
 System.out.println("X axis: "+untb.getRect().x);
 System.out.println("Y axis: "+untb.getRect().y);
 System.out.println("Font-Size: "+untb.getCssValue("font-size"));
}
```

Output:

Tag: input

Attribute: textField

Text: Please identify yourself

Size: (214, 32)

Width: 214 Height: 32

Location: (644, 294)

X axis: 644 Y axis: 294 Font-Size: 14px

TakesScreenshot

TakesScreenshot Diagram

- We use getScreenshotAs() method of TakeScreenshot Interface to take a screnshot.
- getScreenshotAs() is given implementation in RemoteWebDriver Class and it is extended in browser classes.
- But as a Selenium standard we always upcast our browser object to WebDriver Interface, [WebDriver driver=new ChromeDriver();]
- As a result getScreenshotAs() is hidden and inaccessible.

Hence, to access it,

 we either typecast from WebDriver Interface to TakesScreenshot Interface

```
TakesScreenshot ts = (TakesScreenshot)driver;
```

- We Downcast from WebDriver Interface to RemoteWebDriver Class RemoteWebDriver rwd = (RemoteWebDriver)driver; (or)
- Since, EventFiringWebDriver Class is also Implementing it, we can Create object and access it

EventFiringWebDriver e = new EventFiringWebDriver(driver);

Explaining TakesScreenshot program in interview

- 1. Upcasting Browser class to WebDriver Interface
- 2. Typecasting from WebDriver to TakesScreenshot interface
- 3. Getting the screenshot by calling getScreenshotAs() which takes argument OutputType which is file type
- 4. We create an object of File Class and in constructor we pass three things
 - a. Path where we need to store the screenshot
 - b. FileName with which we want to store
 - c. Extension (.png / .jpg)
- 5. Using Third party class called 'Files' which is imported from com.google.common.io package, we copy the obtained screenshot and pass it in the specified path.
- 6. Files.copy() throws a compile time exception called IOException

```
pti
package qsp;
import java.io.File;
import java.io.IOException;
import org.openga.selenium.By;
import org.openqa.selenium.OutputType;
import org.openga.selenium.TakesScreenshot;
import org.openga.selenium.WebDriver;
import org.openga.selenium.WebElement;
import org.openqa.selenium.chrome.ChromeDriver;
import org.openga.selenium.remote.RemoteWebDriver;
import org.openqa.selenium.support.events.EventFiringWebDriver;
import com.google.common.io.Files;
```

```
public class TakingScreenshots {
 public static void main(String[] args) throws IOException,
InterruptedException {
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("https://www.google.com/");
 //1. Through Typecasting
 TakesScreenshot ts = (TakesScreenshot)driver;
//
//
 File ss = ts.getScreenshotAs(OutputType.FILE);
 //path+name+extension
//
 File f = new File("C:<\\Users\\Ravi Kiran\\Downloads>
//
 \\\\screenshots\\Google.png");
//
 Files.copy(ss, f);
 //2. Through Downcasting
//
 RemoteWebDriver rwd = (RemoteWebDriver)driver;
 File src = rwd.getScreenshotAs(OutputType.FILE);
//
 File dest = new File("C:<\\Users\\Ravi Kiran\\Downloads>
//
 \\\\screenshots\\Image.png");
//
 Files.copy(src, dest);
 //3. Through EventFiringWebDriver Class
//
 EventFiringWebDriver ef = new EventFiringWebDriver(driver);
//
 File src = ef.getScreenshotAs(OutputType.FILE);
 File dest = new File("C:<\\Users\\Ravi Kiran\\Downloads>
//
 \\\\screenshots\\GImage.jpg");
//
 Files.copy(src, dest);
 //Taking Screenshot of a particular Element
 Thread.sleep(3000);
 WebElement gSearchBox = driver.findElement(By.id("hplogo"));
 File src = gSearchBox.getScreenshotAs(OutputType.FILE);
 File dest = new File("C:<\\Users\\Ravi Kiran\\Downloads>
 \\\\screenshots\\GLogo.jpg");
 Files.copy(src, dest);
 }
}
```

POPUPS

Popups usually appear on the webpage to give some warning or get some data from users or get confirmation from users....

These are of two categories -

- Web-Based
- 2. Window-Based

WEB-BASED

- Javascript popup
- Hidden-Division popup
- 3. Browser Notification popup
- 1. Javascript popup Created by using Javascript Language, Hence the name
- 1.a Alert Has only one button OK button
- 1.b Confirmaton Has two buttons OK CANCEL buttons

Alert can be created by javascript -> alert("message")
Confirmation can be created by javascript -> confirm("message")

Characteristics of Javascript Popup

- 1. Is it colorful? NO
- 2. Is it movable?
- 3. Is it Inspectable? NO
- 4. Until we handle it, we can't do futher action on the webpage

How to Handle Javascript Popup ??

- First we need to switch our control from WebPage to alert Popup
- Alert al=driver.switchTo().alert();
- alert() is coming from TargetLocator Class
- alert() returntype is Alert Interface

In Alert interface, we have the following abstract methods :-

- 1. al.accept() Used to click on OK button
- 2. a1.dismiss Used to click on CANCEL buton
- 3. a1.getText() Used to get the message on the popup
- 4. a1.sendKeys() Used to type input on the popup

Note: If there is no alert popup on the webpage, but still we are trying to switch to it and handle it, then we get NoAlertPresentException

```
 for Alert Popup

<html>
<body>
<h2>JavaScript Alert</h2>
Username<input type='text'><br>
Password<input type='password'><br>
<button onclick='myFunction()'>Login</button>
<script>
function myFunction() {
  alert('I am an alert box!');
}
</script>
</body>
</html>

 for Confirmation Popup

<html>
<body>
Click the button to display your Love.....
<button onclick="myFunction()">I Love You</button>
You Pressed OK...Now you have to Love..haha..!
<script>
function myFunction() {
 var txt;
 var r = confirm("Will You Marry me ???");
 if(r == true) {
 txt = "You Pressed Ok, so you should marry....";
 txt = "You Pressed Cancel, Now you are safe...."
 document.getElementById("demo").innerHTML = txt;
}
</script>
</body>
</html>
package qsp;
import org.openqa.selenium.Alert;
import org.openqa.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openga.selenium.chrome.ChromeDriver;
public class HandlingPopups {
```

```
public static void main(String[] args) throws InterruptedException
{
 //Handling Alert Popup
 System.setProperty("webdriver.chrome.driver",
//
 "./drivers/chromedriver.exe");
//
 WebDriver driver = new ChromeDriver();
//
 driver.manage().window().maximize();
//
 driver.get("file:///C:/Users/Ravi%20Kiran/Downloads/Programs/.htA
lert%20Popupml/.html");
 Thread.sleep(3000);
//
//
 driver.findElement(By.xpath("//button[text()='Login']")).click();
//
 Thread.sleep(3000);
//
 Alert al = driver.switchTo().alert();
 System.out.println(al.getText());
//
//
 al.accept();
//
 //al.dismiss();
 //Handling Confirmation Popup
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 WebDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("file:///C:/Users/Ravi%20Kiran/Downloads/Programs/.htm
1/Confirmation%20Popup.html");
 Thread.sleep(3000);
driver.findElement(By.xpath("//button[text()='I Love You']")).click();
 Alert al = driver.switchTo().alert();
 Thread.sleep(3000);
 System.out.println(al.getText());
//
 //OK button
//
 al.accept();
 //CANCEL button
 al.dismiss();
 }
}
```

2. <u>Hidden Division Popup</u>

- Characteristics:
 - 1. Is it Colorful? Yes
 - 2. Is it Movable? No
 - 3. Is it Inspectable? Yes

How to handle it ?

 Since it is inspectable, we use fndElement(), findElements(), click(), sendKeys() etc to handle it.

3. Browser Notification Popup

- To avoid getting browser notification popup, we need to change few browser settings before opening the browser.
- In Selenium WebDriver, for every browser we have a browser setings class
 - 1. For Chrome browser --> ChromeOptions Class
 - 2. For Firefox browser --> FirefoxOptions Class etc
- First we need to create an object of this class and we use a method called addArguments("settings")

```
FirefoxOptions fo = new FirefoxOptions();
fo.addArguments("--disable-notifications");
fo.addArguments("start-maximized");
```

• Then while opening the browser, we need to pass FirefoxOptions Object reference as parameter for FirefoxDriver class

```
//Open the browser with the changes
WebDriver driver = new FirefoxDriver(fo);
```

```
package qsp;
```

```
import org.openqa.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openqa.selenium.chrome.ChromeDriver;
import org.openqa.selenium.chrome.ChromeOptions;

public class HandlingPopups {
 public static void main(String[] args) throws InterruptedException {
```

```
//Handling Hidden Division Popup
 //Handling Browser Notifications Popup
 System.setProperty("webdriver.chrome.driver",
 "./drivers/chromedriver.exe");
 ChromeOptions co = new ChromeOptions();
 co.addArguments("--disable-notifications");
 co.addArguments("start-maximized");
 //Open Chrome browser with the settings
 WebDriver driver = new ChromeDriver(co);
 //driver.manage().window().maximize();
 driver.get("https://www.cleartrip.com/");
 Thread.sleep(3000);
 driver.findElement(By.id("DepartDate")).click();
 Thread.sleep(3000);
driver.findElement(By.xpath("//td[@datamonth='10']//a[text()='4']")).c
lick();
}
WINDOW-BASED POPUP

 Selenium can't automate window based applications

 Hence, we take help from third party tools like Robot Class or AutoIT

 Characteristics:
```

- - 1. It is Colorful
 - 2. It is movable
 - 3. It is not Inspectable
- Examples:
 - 4. FileUpload
 - 5. FileDownload
 - 6. Print
- File Upload, How to handle ?
 - a. Trick: use sendKeys(complete path of the file ehich has to be uploaded)
 - b. org.openga.selenium.InvalidArgumentException
 - c. Shift+RightClick --> Copy as path
 - d. Proper Way: AutoIT
- File Download, How to handle ?
 - a. Trick: use Robot Class
 - b. Proper Way: AutoIT

Note: No need to handle download popup in chrome browser, because it will not show popup but it auto-downloads any file.

```
package qsp;
import java.awt.AWTException;
import java.awt.Robot;
import java.awt.event.KeyEvent;
import org.openga.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openga.selenium.firefox.FirefoxDriver;
public class HandlingWindowPopups {
 public static void main(String[] args) throws InterruptedException,
AWTException {
System.setProperty("webdriver.gecko.driver","./drivers/geckodriver.exe
");
 WebDriver driver = new FirefoxDriver();
 driver.manage().window().maximize();
 driver.get("https://www.selenium.dev/downloads/");
 Thread.sleep(3000);
 driver.findElement(By.xpath("//td[text()='Java']/..//a[text()='Do
wnload']")).click();
 CAR
 Thread.sleep(3000);
 Robot r = new Robot();
 r.keyPress(KeyEvent.VK DOWN);
 Thread.sleep(3000);
 r.keyPress(KeyEvent.VK_ENTER);
 r.keyRelease(KeyEvent.VK_DOWN);
 r.keyRelease(KeyEvent.VK ENTER);
 }
}
```

02-11-2020

AutoIT

_ _ _ _ _ _

- AutoIT is a free third party tool, used to automate window based applications.
- It can be downloaded from https://www.autoitscript.com/site/autoit/downloads/ Download AutoIT Zip file
- In AutoIT we have two tools :-
 - 1. AutoIT Window Info
 - SciTe Script Editor
- In AutoIT window info, we have a finder tool, which we can drag and drop on the required control. We will get all the attributes details related of that control in Window Info tool.
- With the attributes details, we start writing code in SciTe Script editor in Scripting language.
- Once completed, we save as .au3 format...
- Then we compile(In Editor, Go to Tools -> Compile)
- The au3 autoIT file to get an executable file(.exe)
- Double click on the exe file and click on the window popup to execute manually.

Note:

Control ID = combination of Class and Instance
Class='Button'
ID='10'
Control Id = 'Button10'

How to integrate autoIT script in our selenium script ???

 All the automation of window popup will be done through autoIT and we get an executable file. But we just need to execute that. Hence we use 'exec("full path of exe file")' of Runtime Class to execute(run) it.


```
import java.awt.AWTException;
import java.awt.Robot;
import java.awt.event.KeyEvent;
import java.io.IOException;
import org.openqa.selenium.WebDriver;
import org.openga.selenium.firefox.FirefoxDriver;
public class HandlingWindowPopups {
 public static void main(String[] args) throws InterruptedException,
AWTException, IOException {
 System.setProperty("webdriver.gecko.driver",
 "./drivers/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.manage().window().maximize();
 driver.get("https://www.selenium.dev/downloads/");
 Thread.sleep(3000);
 //Getting Window Popup(Print popup)
 Robot r = new Robot();
 r.keyPress(KeyEvent.VK CONTROL);
 r.keyPress(KeyEvent.VK_P);
 r.keyRelease(KeyEvent.VK_CONTROL);
 r.keyRelease(KeyEvent.VK P);
 Thread.sleep(3000);
 //Executing the autoIT Script
 //Integrating AutoIT Script with our selenium script
 Runtime.getRuntime().exec("E:\\Qspiders
Selenium\\autoIT\\Print.exe");
}}
```