SELENIUM

- 4 History
- Locators
- ♣ Web elements
- Handling dropdown
- Handling popup
- Synchronization
- Java Script Executor
- **♣** Take screenshot
- Data Driven Testing
- ♣ Test NG
- **♣** POM
- **4** Framework
- **4** Github
- Maven
- ♣ Selenium Grids
- Jenkins

⇒ History of Selenium

Selenium was invented by **Jason** in the year 2004. It is a free and open source web based automation tool.

Selenium can be downloaded from the following website

- URL www.seleniumhq.org/download/
- File Selenium stand alone server (click on download link inline with 'Java' under 'Selenium client and WebDriver language bindings' section

⇒ Flavors of Selenium

- 1. Selenium Core core is deprecated, earlier version before RC and WebDriver
- 2. Selenium IDE
- 3. Selenium RC (Remote control) t inject js code into browser to intract and no drivers are needed eg, chromedrive,...
 - Supports non-secured websites (http://)
- 4. Selenium WebDriver there is no js code injection it directly intract with the browser with the help of browserDriver (code{java} -> webdriver interface -> chromedriver -> chromebrowser)
 - Supports both secured and non-secured websites (http and https)

For mobile based application

- 1. Selandroid For android applications
- 2. Appium For IOS, Windows and android applications

⇒ Advantages

- ✓ Free and open source
- ✓ Supports 13 languages
- ✓ Supports for multiple browsers

⇒ Disadvantages

- ✓ Supports only for web based application
- ✓ Does not support for client server and stand alone applications

⇒ Difference between Selenium and QTP

Selenium	QTP
1. Free version	1. Paid version
2. Supports 13 languages	2. Supports only 1 language i.e. VB
3. Open source tool	scripting
4. Supports multiple browsers	3. Not an open source tool
	4. Supports limited browsers

⇒ Required Software's

- ✓ JDK 1.8
- ✓ Eclipse (Any versions : Neon, Mars or Oxygen)
- ✓ Driver executable files
- ✓ Selenium stand alone source file

Downloads:

- Selenium stand alone source file
 - 1. https://www.seleniumhq.org/download/
 - Click on download link inline with 'Java' under 'Selenium client and WebDriver language bindings' section

Note: jar file will be downloaded

 It is a compiled and compressed file consist of set of methods to perform action on the browsers

Driver Executable files

- 1. https://www.seleniumhq.org/download/
- 2. Navigate to 'Third Party Drivers, Binding and Plugins' section
- 3. Click on version no (0.20.0) inline with "Mozilla Gecko Driver"
- 4. Select which file to be download (win32 or win64)

Note: zip file will be downloaded

- 1. Zip file consist of .exe file for Mozilla Firefox Browser
- 2. To download for **Chrome Browser** click on the version number inline with "Google Chrome Driver"

⇒ Steps to configure the downloaded files to Eclipse

- 1. Open Eclipse
- 2. Click on File \rightarrow New \rightarrow Other (OR crtl + N)

3. Select Java Project and click on 'Next' button

- 4. Enter the **Project name** click on 'Finish' button
- 5. Right click on the newly created project folder → New → Folder (To create one folder in the newly created project folder)

6. Enter the folder name as **Software** and click on 'Finish' button

7. Copy paste the downloaded files i.e. Driver executable file (.exe file) and stand alo server file (jar file)

8. Right click on 'Selenium-server-standalone' jar file → Build Path → click on 'Add to Build path'

By: Harish Korgal

9. **'Referenced Libraries'** will be created as below which consist of set of methods perform action on browsers

10. Right click on **src** folder → New → click on **package**

11. Enter a package name (in lower case) and click on 'Finish' button

12. Right click on the newly created package → click on 'Class'

By: Harish Korgal

14. Successfully created a java project. You can write the script in the class body

Sě

⇒ Selenium Architecture

- 1. Selenium supports for multiple languages i.e. Java, C#, Ruby etc... these languages are called as Client/language bindings
- 2. These client bindings will communicate to server and it will perform action on browsers with the help of Drivers i.e. Gecko driver, chrome driver etc...
- 3. Drivers acts as a translator between Server and the Browser
- 4. While communicating between server and browser uses protocol called as JSON (Java Script Object Notation) wire protocol
- To specify the path of driver we use System.setProperty();
 Where, System → Concrete class and setProperty → Static method

\Rightarrow WAP to launch empty Firefox Browser

```
class Lauch
{
 public static void main(String[] args)
 {
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);
 FirefoxDriver driver = new FirefoxDriver();
 }
}
```


⇒ WAP to launch empty Google Chrome Browser

```
class Lauch
 public static void main(String[] args)
 {
 String key="webdriver.chrome.driver";
 String value="./software/chromedriver.exe";
 System.setProperty(key,value);
 ChromeDriver driver = new ChromeDriver();
 }
 }
 Note:

 To specify path we use System.setProperty()

 2. System is a concrete class
 3. setProperty() is static method of System class
 4. setProperty() takes 2 arguments
 a. key \rightarrow specific type of browser (whether Firefox or chrome browsers)
 b. value → path of driver executable file (path .exe file the browsers)
 5. Dot (.) → represents current java project
 6. / → traverse from parent to child folder
 7. If key or value are invalid \rightarrow throws \rightarrow IllegalStateExeception (java run time exception)
⇒ WAP to launch empty Firefox Browser and close the browser
 class Lauch
 public static void main(String[] args)
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
```

By: Harish Korgal Page | 11

System.setProperty(key,value);


```
FirefoxDriver driver = new FirefoxDriver(); //To launch the browser
```

```
close the current browser window
 driver.close(); //To close specific tab
 driver.quit(); //To close browser
 quit is the dispose method of webDriver, it close all the
 window opened by the webdriver and terminate webdriver
}
```

session

}

⇒ Selenium Java Architecture

- 1. Search context is the super most **interface** which has 2 abstract methods
- 2. WebDriver is an interface which consist of 13 abstract methods (11 of webdriver and 2 of search context)
- 3. Remote web driver is an implantation class which consist of 13 concrete methods
- 4. As per industry standards, we always up-cast browser to **WebDriver** interface
- 5. All the browsers will extends from **RemoteWebDriver** class

Example for Run time polymorphism:

WebDriver driver = new FirefoxDriver();

Where,

WebDriver → Is an interface

driver → It is a reference variable

= → Assignment operator

new

Keyword & operator which creates random memory space in heap

memory block

FirefoxDriver \rightarrow It is a constructor used to launch empty firefox driver and initialize all

the non static members

⇒ WAP to launch empty Firefox Browser and enter the URL

```
class Lauch
{
 public static void main(String[] args)
 {
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);
 WebDriver driver = new FirefoxDriver(); //To launch the browser
 driver.get("https://www.google.com"); //To enter the URL
 }
}
```

Advantage of get() method

- It is used to enter URL
- It waits until the page loads completely
- In get() method, protocol (https://) is compulsory

Se

⇒ WAP to print title of the application

```
class Lauch
{
 public static void main(String[] args)
 {
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);

 WebDriver driver = new FirefoxDriver(); //To launch the browser
 driver.get("https://www.google.com"); //To enter the URL
 String title = driver.getTitle(); // this method used to get the title of the tab
 System.out.println(title);
}
```

⇒ Methods of 'Search Context' interface

In this interface we have 2 abstract methods

findElement(By.args())

Return type of findElement is → **WebElement** – WebDriver

findElements(By.args())

Return type of findElements is → List<WebElement> – WebDriver

⇒ Methods of 'WebDriver' interface

In this interface we have 13 abstract methods

- 1. close()
- findElement(By.args())
- findElements(By.args())
- 4. get(String args())
- getCurrentUrl()
- 6. getPageSource ()
- 7. getTitle()
- 8. getWindowHandle()
- getWindowHandles()


```
10. manage()11. navigate()12. quit()13. swtichTo()
```

LOCATORS

- In selenium before performing any action first we need to inspect the element.
- To inspect elements we use Locators.
- Locators are static method of 'By' class. 'By' class is a abstract class

Locators are classified into 8 types

```
 tagName()
 id()
 name()
 className()
 linkText()
 partialLinkText()
 cssSelector()
 xpath()
```

Ex: Refer the below source code to develop hyperlink

Type the below code in notepad and save the page with **filename.html** extension <html>

```
<br/>
<br/>
<a id= "a1" name = "n1" class= "c1" href= <a href="https://www.google.com>Google</a>></body>
</html>
```

→ Write a script to click on link by using tagName() locator

```
class Sample
{
 public static void main(String[] args)
 {
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
```


```
System.setProperty(key,value);
 WebDriver driver = new FirefoxDriver(); //To launch the browser
 driver.get("https://www.google.com"); //To enter the URL
 WebElement ele = driver.findElement(By.tagName("a")); //find element by tagname
 ele.click(); //To click the element/link
 }
 }
 Note:
 1. Return type of findElement is WebElement
 2. WebElement is a interface
 3. findElement will point to the first matching, in case of multiple webelements
 4. If the specified locator is not matching with any elements, then it will throw
 'NoSuchElementException' (selenium run time exception)
 5. How to explain the below statement?
 driver.findElement(By.tagName("a")).click();
 In the browser find the element with tagName as 'a' and perform click action
→ Write a script to click on link by using id() locator
 class Sample
 {
 public static void main(String[] args)
 System.setProperty("webdriver.gecko.driver","./software/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.get("https://www.google.com");
 driver.findElement(By.id("a1")).click();
```

By: Harish Korgal Page | 16

}

}

//find element by id and perform click action

→ Write a script to click on link by using name() locator

```
class Sample
 {
 public static void main(String[] args)
 System.setProperty("webdriver.gecko.driver","./software/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.get("https://www.google.com");
 driver.findElement(By.name("n1")).click();
 //find element by name and perform click action
 }
 }
→ Write a script to click on link by using className() locator
 class Sample
 public static void main(String[] args)
 {
 System.setProperty("webdriver.gecko.driver","./software/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.get("https://www.google.com");
 driver.findElement(By.className("c1")).click();
 //find element by className and perform click action
 }
 }
→ Write a script to click on link by using linkText() locator
 class Sample
 public static void main(String[] args)
 System.setProperty("webdriver.gecko.driver","./software/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.get("https://www.google.com");
 driver.findElement(By.linkText("Google")).click();
 //find element by linkText and perform click action
 }
 }
```


→ Write a script to click on link by using partialLinkText() locator

```
class Sample
{
 public static void main(String[] args)
 {
 System.setProperty("webdriver.gecko.driver","./software/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.get("https://www.google.com");

 driver.findElement(By.partialLinkText("Goo")).click();
 //find element by partialLinkText and perform click action
}
```

Note:

- linkText and partialLinkText are case sensitive
- These 2 locators are used only in case of hyperlinks

→ CSS Selector

It is a locator and it is an expression

Syntax:

```
tag[Attribute_Name= 'Attribute_Value']
```

Example:

```
a[id='a1']
```

where,

- a → tag name
- id → attribute name
- a1 → attribute value
- To verify css expression in Firefox browser we use Firepath
- To verify css expression in Chrome browser we use Developer tool bar

Steps to download Firebug and Firepath

- 1. Open Firefox browser
- 2. Click Tools → click 'Add-ons'
- 3. In the 'Search all add-ons' text box enter Firebug
- 4. Install the Firebug

- 5. In the 'Search all add-ons' text box enter **Firepath**
- 6. Install the Firepath

Steps to verify css expressions in Fire fox

- 1. Open page in fire fox browser
- 2. Click on Firebug OR click F12
- 3. Click on 'Firepath' → select 'css' in dropdown
- 4. Type css expression (a[id='a1']) and click enter
- 5. Notice that it will display source code and matching element will be highlighted

Steps to verify css expressions in chrome browser

- 1. Open page in chrome browser
- 2. Click on F12
- 3. Press Ctrl+F and type css expression (a[id='a1']) and click enter
- 4. Notice that it will display source code only
- 5. Mouseover the source code it will highlight the element

Note:

In css expression # represents id and Dot (.) represents class

Example: a#a1, a.c1

→ Write a script to click on link by using css selector() locator

```
class Sample
{
 public static void main(String[] args)
 {
 System.setProperty("webdriver.gecko.driver","./software/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.get("https://www.google.com");

 driver.findElement(By.cssSelector("a[id='a1']")).click();
```

By: Harish Korgal Page | 19

//find element by css selector and perform click action

}

X-path

X-path is a path of the element in HTML tree structure. In x-path we have 2 types,

- 1. Absolute x-path / x-path by position
- 2. Relative x-path / x-path by attributes

⇒ Absolute x-path

In this we use single slash '/' to traverse from parent to immediate child element

Example: consider the below source code

```
<html>
<body>
<div>
<input type= "text" value= "A">
<input type= "text" value= "B">
</div>
<div>
<input type= "text" value= "C">
<input type= "text" value= "C">
<input type= "text" value= "D">
</div>
</body>
</html>
```

In x-path index starts from 1

Traverse to the element	X-Path
А	html/body/div[1]/input[1]
В	html/body/div[1]/input[2]
С	html/body/div[2]/input[1]
D	html/body/div[2]/input[2]
AB	html/body/div[1]/input
CD	html/body/div[2]/input
AC	html/body/div/input[1]
BD	html/body/div/input[2]
ABCD	html/body/div/input
AD	html/body/div[1]/input[1] html/body/div[2]/input[2]
ВС	html/body/div[1]/input[2] html/body/div[2]/input[1]

Note:

- 1. To combine multiple x-path we use pipeline (|) operator
- 2. For n number of x-path we use n-1 pipeline operator
- ⇒ **Relative X-path** starts from the node of your choice it doesn't need to start from the root node

 In order to reduce the length of x-path expression we use relative x-path.

In relative x-path we use double slash "//" to traverse from parent to any child element. Where '//' indicates traverse form parent to any child or immediate child.

By: Harish Korgal

Traverse to the element	X-Path	9
А	//div[1]/input[1]	
D	//div[2]/input[2]	
ABCD	//div/input	
AD	//div[1]/input[1] //div[2]/input[2]	

Note:

1. To find number of elements in any web page we use the below tag for x-path

For dropdowns → //select

For tables \rightarrow //table

For links and images \rightarrow //a | //img

2. $//a \rightarrow$ all the matching links and $//a[1] \rightarrow$ all the links which has index as 1

//a[1]: Selects the first <a> tag in the entire document. if <a> tag present in nested it target the first <a> tag as well.

\rightarrow X-path by attributes

In X-path we can use attribute in both absolute and relative x-path.

Syntax:

tag[@Attribute Name= 'Attribute Value']

Example:

@ → it will inspect the element in all the direction within the same time

→ Using multiple attributes in X-path

To combine multiple attributes we use and operator

Syntax:

tag[@Attribute Name= 'Attribute Value' and @Attribute Name= 'Attribute Value']

Example:

\rightarrow X-path by text() function

When we don't have attributes we use text() function.

Syntax:

Example:

Source code - <div>Login</div>

X-path - //div[text()= 'Login']

Source code - Java

X-path - //td[text()= 'Java']

Note: text() function can be replaced with . (Dot) in X-path

When do we go for text() function

- When there is no attributes
- If attribute is matching with multiple web elements

<intput name = 'abcdtxtUserID'>

→ Handling partially dynamic elements

Xpath=.//input [contains (@name, 'txtUserID')]

To handle partially dynamic element we use **contains()** function

'name' is an attribute in html, we use the contains() method in this way also

Syntax:

tag[contains (text(), 'text value')]

Example: Inbox in Gmail application (Inbox 4,934)

X-path = //a[contains (., 'Inbox')]

contains method use to check partial value is equal to the actual value or not

Xpath=//inputl[starts-with(@class, 'button')]

this method to check the begining value is equal to the attribute 'class'

→ Handling non breakable space

Space can be of 2 ways

- a. Space bar / tab
- b. Using ' ' (non breakable space)

X-path doesn't supports for . To handle we use contains() function

Example: source code to develop space between text

```
//span[contains( . , 'India')] OR //span[ . = 'India']
//span[contains( . , 'Asia')]
```

How to verify whether text contains or not

- 1. Verify by using text() function
- 2. If it return 'No matching nodes' then text contains

When do we go for contains() function

- 1. To handle partially dynamic elements
- 2. To handle non breakable space

→ Handling completely dynamic elements

To handle **completely dynamic element** we use **Independent-Dependent X-path OR X-path by traversing**

Source code:

Output of the source code

1	Pizza	550
2	Burger	350
3	Cake	250

→ X-path by traversing

Navigating from one element to another element is called as traversing. It is classified into 2 types

- 1. Forward traversing
- 2. Backward traversing

Forward traversing – Navigating from parent to child element by using / or //
Backward traversing – Navigating from child element to parent element by using /..

Steps to inspect completely dynamic elements

- 1. Inspect the static element
- 2. Traverse from static element to common parent element **i.e.** it should highlight both static and dynamic element

In the example Pizza, Burger and Coke are the **static element** and 550, 350 and 250 are the completely **dynamic elements**

1	Pizza	550
2	Burger	350
3	Cake	250

Example 1: Inspect the price of pizza

Pizza → static and independent element

550 → dynamic and dependent element

X-path - //td[.= 'Pizza'] /.. /td[3]

First, we navigate pizza then step back to parent (tr) after that traverse forward td[3] that is price

Example 2: Inspect the price of Burger

Burger → static and independent element

350 → dynamic and dependent element

X-path - //td[.= 'Burger'] /.. /td[3]

Example 3: Inspect the price of Cake

Cake → static and independent element

250 → dynamic and dependent element

X-path - //td[.= 'Cake'] /.. /td[3]

⇒ Siblings function

Navigating from one child element to another child element is called as siblings functions. It is classified into 2 types,

- 1. Following sibling
- 2. Preceding sibling
- → **Following sibling** It will highlight element below/after the current element

Syntax: /following-sibling :: tag

Example: Box office collection of Bahubali movie

Α	1	Bahubali	999	В
2	1		1	2

X-path - //td[.= 'Bahubali']/following-sibling :: td[1]

→ **Preceding sibling** – It will highlight element above/before the current element

Syntax: /preceding-sibling :: tag

Example: To inspect element A

X-path - //td[.= 'Bahubali']/preceding-sibling :: td[2]

To traverse from child to any parent element we use ancestor tag

Syntax: /ancestor :: tag **Example**: /ancestor :: a

Note:

/ → Traverse from parent to immediate child		Traverse from parent to immediate child	
//	\rightarrow	Traverse from parent to any child	
/	\rightarrow	Traverse from child to immediate parent	
Sibling functions	\rightarrow	Traverse from one child to another child	
/ancestor	\rightarrow	Traverse from child to any parent element	

→ X-path by group index

If we cannot inspect the element by using attributes, text() function, contains() function and Independent-Dependent x-path then we go for **X-path by group index**

In this we specify x-path within parenthesis and we specify index outside parenthesis

Syntax:

(X-path)[Index]

Example:

1 input C

2 input D

//input	ABCD	4 matching
//input[1]	AC	2 matching
(//input)[3]	С	1 matching
(//input[1])[2]	С	1 matching
(//input)[4]	D	1 matching

(//input)[4] → It will execute parenthesis part first i.e. it will create one x-path array and it will store all matching element inside an array and it will specify index for individual component or element and later it will execute the index part

• To develop 10 checkbox and below are the x-path

<input type="checkbox">

<input type="checkbox">

<input type="checkbox"

X-path	Matching element
//input	10 (1 to 10)
(//input)[1]	1 (1)
(//input)[7]	1 (7)
(//input)[last()]	1 (10)
(//input)[last()-1]	1 (9)
(//input)[last()+1]	No matching element

By: Harish Korgal

(//input)[position()>3]	7 (4 to 10)
(//input)[position()>3 and position()<8]	4 (4 to 7)
(//input)[position() > last()-1]	1 (10)
(//input)[position() mod 2=0]	5 (even checkbox)
(//input)[position() mod 2=1]	5 (odd checkbox)

To inspect 1st and last checkbox

(//input)[1] | (//input)[last()]

To inspect 2nd and 8th checkbox

(//input)[2] | (//input)[last()-2]

Note:

Out of 8 Locators majorly we use,

- 1. id
- 2. name
- 3. linkText
- 4. Xpath
 - a. By attributes
 - b. By text() function
 - c. contains() function
 - d. Independent-Dependent xpath or siblings
 - e. Group by index

WEBELEMENT

Webelement is an **Interface** and it consists of 17 abstract methods

- 1. clear()
- 2. click()
- findElement(By arg)
- 4. findElements(By arg)
- getAttribute(String arg)
- 6. getCssValue(String arg)
- 7. getLocation()
- 8. getRect()
- 9. getScreenshotAs(OutputType<X> arg)
- 10. getSize()

By: Harish Korgal

Page | 28


```
11. getTagName()
 12. getText()
 13. isDisplayed()
 14. isSelected()
 15. sendKeys(CharSequence..arg)
 16. submit()
 17. isEnabled()
Script1 – To verify text box is displayed in page or not
Source code → <input type= "text" value= "abc">
public class Lauch
 public static void main(String[] args)
 {
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);
 WebDriver driver = new FirefoxDriver();
 driver.get("file:///C:/Users/Harish%20Korgal/Desktop/google.html");
 WebElement ele = driver.findElement(By.xpath("//input[@value='abc']"));
 if(ele.isDisplayed())
 System.out.println("Element is displayed");
 }else{
 System.out.println("Element is not displayed");
 }
 }
}
Script2 - To verify whether element is enabled or disabled
Source code → <input type= "text" value= "abc" disabled>
public class Lauch
 public static void main(String[] args)
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);
 WebDriver driver = new FirefoxDriver();
```


```
driver.get("file:///C:/Users/Harish%20Korgal/Desktop/google.html");
 WebElement ele = driver.findElement(By.xpath("//input[@value='abc']"));
 if(ele.isEnabled())
 System.out.println("Element is enable");
 }else{
 System.out.println("Element is disable");
 }
 }
}
Script3 – To verify whether checkbox is selected or not
Source code → <input type= "checkbox" checked>
boolean b=ele.isSelected()
System.out.println(b);
 if(ele. isSelected ())
 System.out.println("checkbox is checked");
 }else{
 System.out.println("checkbox is unchecked ");
 }
Script4 – To clear the default value in text box
ele.clear()
Script5 – To clear the data in text box without using clear() method
ele.sendKeys(Keys.CONTROL+ "a");
ele.sendKeys(Keys.DELETE);
Script6 - To click link without using click() method
ele.sendKeys(Keys.ENTER);
Script7 – To copy data from 1 text box to another text box
WebElement ele1 = driver.findElement(By.id("t1"));
ele1.sendKeys(Keys.CONTROL+"a");
ele1.sendKeys(Keys.CONTROL+"c");
WebElement ele2 = driver.findElement(By.id("t2"));
ele2.sendKeys(Keys.CONTROL+"v");
```

Note: we can write as "ele.sendKeys(Keys.CONTROL+"ac");"

Script8 - To print text of the element

```
WebElement ele = driver.findElement(By.xpath("//a[.= 'Actitime']"));
String text = ele.getText();
System.out.println(text);
```

Script9 – To print location of the element in webpage

```
WebElement ele = driver.findElement(By.xpath("//a[.= 'Actitime']"));
Point p = ele.getLocation();
System.out.println(p);
```

Output: $(352, 261) \rightarrow x$ and y axis of the element

HANDLING MULTIPLE ELEMENTS

- To handle multiple elements we use **findElements()** method
- Return type of findElements() is List<WebElement> (collection of web elements)
- List is an **interface** and it is one of the collection type
- List should be imported from the package 'import.java.util.List';
- If the specified locator is matching with multiple web elements then findElements() will return address of all the matching elements
- If the specified locator is not matching with any of the web elements then findElements() will throw empty list or empty array

→ To find number of links in facebook application

```
List<WebElement> links = driver.findElements(By.tagName("a"));
int count = links.size(); //No of links in page
System.out.println(count);
```

→ To print the text of all the links in webpage

```
List<WebElement> links = driver.findElements(By.tagName("a")); int count = links.size(); //No of links in page
```


```
System.out.println(count);
 for (int i=0; i<count; i++)
 WebElement we=links.get(i);
 String text = we.getText();
 //get the title of links
 System.out.println(text);
 }
 Using Enhanced for loop
 for(WebElement we: links)
 {
 String text = we.getText();
 System.out.println(text);
 }
⇒ Handling auto suggestions
 Scenario:
 1. Open browser
 2. Enter url (<a href="https://www.google.com">https://www.google.com</a>)
 3. Type 'Java' in search box
 4. Count number of auto suggestions
 5. Print text of all auto suggestions
 6. Select the last auto suggestion
 Script:
 public class Lauch
 public static void main(String[] args) throws InterruptedException
 {
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);
 WebDriver driver = new FirefoxDriver();
 //step 1
 driver.get("https://www.google.com");
 //step 2
 driver.findElement(By.id("//input[@id='lst-ib']")).sendKeys("Java"); //step 3
 Thread.sleep(3000);
 List<WebElement> auto =
 driver.findElements(By.className("//div[@class='sbqs_a']"));
 //step 4
 int count=auto.size();
```


→ Difference between findElement() and findElements()

findElement()	findElements()	
1. Return type is – WebElement	1. Return type is – List <webelement></webelement>	
2. If specified locator matching with multiple	2. If specified locator matching with multiple	
element, it will return the 1st matching	element, it will return all the matching	
element	elements	
3. If specified locator is not matching any	3. If specified locator is not matching any	
element it will return	element it will return	
'NoSuchElementException'	Empty list or Empty array	

→ Enter URL without using get() method

To enter URL we use navigate() method

driver.navigate().to(https://www.google.com) where, navigate() method internally calls get() method

Note:

- 1. driver.navigate().back() → to move previous page
- 2. driver.navigate().forward() \rightarrow to move next page
- 3. driver.navigate().refresh() → to refresh the page

HANDLING FRAMES

Developing page inside another webpage is called as nested webpage or embedded webpage. To develop frame, developer use **<iframe>** tag

To perform action on the element which is present inside a frame, first we need to switch control from page to frame by using below statement,

driver.switchTo().frame();

Frame method is overloaded i.e.

- frame (int arg); → using index
 frame(String arg) → using id
- 3. frame(WebElement arg) → using address of the frame

If we try to use multiple frame methods for a single frame it will throw 'NoSuchElementException' (Selenium run time exception)

To switch back the control from frame to page, we use below statement, driver.switchTo().defaultContent();

Note: To verify web element is in frame or not

- 1. Right click on element
- 2. If it display 'This frame' option the it is present in frame
 - a. For Chrome browser → it display as 'Frame source / Frame page source
 - b. For IE browser → it display as 'Frame element'

Source code:

```
For page3.html (frame)
 file:///C:/User...top/page1.html X
 t2: <input id= "t3" type= "text">
 file:///C:/Users/Harish Korgal/Desktop/page1.html
 t1:
 For page2.html (frame)
 t2 : <input id= "t2" type= "text">
 t2:
 <iframe id= "f2" src = "page3.html">
 t3:
 For page1.html
 T1: <input id= "t1" type= "text">
 <iframe id= "f1" src = "page2.html">
Script
public class Lauch
 public static void main(String[] args) throws InterruptedException
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
```


```
System.setProperty(key,value);

WebDriver driver = new FirefoxDriver();
driver.get("file:///C:/Users/Harish%20Korgal/Desktop/page1.html");

driver.findElement(By.id("t1")).sendKeys("acb"); //text box 1

driver.switchTo().frame(0); //by index
driver.switchTo().frame("f1"); //by id

WebElement text = driver.findElement(By.xpath(".//*[@id='12']"));
driver.switchTo().frame(text); //by address of the element

driver.findElement(By.id("t2")).sendKeys("abc"); //text box 2

driver.switchTo().defaultContent(); //switch back to parent page
driver.findElement(By.id("t1")).sendKeys("mno"); //text box 1

}
```

Note:

- 1. driver.switchTo().frame() → page to frame
- 2. driver.switchTo().defaultContent() → default page
- 3. driver.switchTo().parentFrame(); → switch to immediate parent frame

HANDLING DROPDOWNS

Dropdwons can be classified into 2 types

- 1. Single select dropdown
- 2. Multiple select dropdown
 - To handle dropdown we don't have specific method in 'WebElement' or 'WebDriver'
 - To handle dropdown we go for 'Select' class'
- 'Select' class is a concrete class and should be imported from import org.openqa.selenium.support.ui.Select;

```
class Select
{
 Select(WebElement ele) //ele is a address of the dropdown
 {
```


```
}
}
Select s = new Select(ele); //ele is a address of the dropdown
```

Source code to develop dropdown

```
<html>
 <body>
 <select id="MTR">
 <option value="i">Idly</option>
 <option value="d">Dosa</option>
 <option value="u">Upma</option>
 <option value="p">Pongal</option>
 <option value="d">Dosa</option>
 <select id="lyengar" multiple>
 <option value="i">Idly</option>
 <option value="d">Dosa</option>
 <option value="u">Upma</option>
 <option value="p">Pongal</option>
 <option value="d">Dosa</option>
 </select>
 </body>
</html>
```

To select an option we have list of methods in 'Select' class

- a. selectByIndex(int index);
- b. selectByValue(String value);
- c. selectByVisibleText(String text);
 - In dropdown index starts from 0
 - Value and visible text are case sensitive
 - o If the specified option is invalid the it will show 'NoSuchElementException'
 - If the specified option is duplicate in single select dropdown, then it will select 1st matching value
 - If the specified option is duplicate in multiple select dropdown, then it will select all duplicate values

Note:

Select class consist of parameterized constructor which takes argument of WebElement (i.e. the address of the dropdown as argument inside Select class constructor)

→ WAS to select specified option using select class

```
public class Explict
{
 public static void main(String[] args) throws InterruptedException
 {
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);

 WebDriver driver = new FirefoxDriver();
 driver.get("file:///C:/Users/Harish%20Korgal/Desktop/dropdown.html");

 WebElement ele = driver.findElement(By.id("Iyengar"));
 Select s = new Select(ele);
 s.selectByIndex(2);
 s.selectByValue("d");
 s.selectByVisibleText("Dosa");
 }
}
```

To deselect an option in 'Select' class we have below list of methods,

- a. deselectAll();
- b. deselectByIndex(int index);
- c. deselectByValue(String value);
- d. deselectByVisibleText(String text);

Note:

If we try to use deselect methods on a single select dropdown it will throw
 'UnSupportedOperationException'

• To verify whether dropdown is single/multiple select, we use 'isMultiple()' method

→ WAS to select and deselect the values

public class Explict

```
public static void main(String[] args) throws InterruptedException
 {
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);
 WebDriver driver = new FirefoxDriver();
 driver.get("file:///C:/Users/Harish%20Korgal/Desktop/dropdown.html");
 WebElement ele = driver.findElement(By.id("Iyengar"));
 Select s = new Select(ele);
 s.selectByIndex(2);
 s.selectByValue("d");
 s.selectByVisibleText("Dosa");
 if(s.isMultiple())
 s.deselectByIndex(2);
 s.deselectByValue("d");
 s.deselectByVisibleText("Dosa");
 }else{
 System.out.println("Dropdown is a single select dorpdown");
 }
 }
 }
→ WAS to count number of values in dropdown
 {
 WebElement ele = driver.findElement(By.id("Iyengar"));
 Select s = new Select(ele);
```


```
List<WebElement> option = s.getOptions();
int count = option.size();
System.out.println(count);
}
```

→ WAS to count number of values in dropdown, select all and deselect all { WebElement ele = driver.findElement(By.id("Iyengar")); Select s = new Select(ele); List<WebElement> option = s.getOptions(); int count = option.size(); //get size for(int i=0;i<count;i++) { s.selectByIndex(i); //select all s.deselectAll(); //deselect all } → WAS to print all the values in dropdown { WebElement ele = driver.findElement(By.id("Iyengar")); Select s = new Select(ele); List<WebElement> option = s.getOptions(); int count = option.size(); //get size for(WebElement we : option) { String text = we.getText(); System.out.println(text); } } → WAS to print all the values in dropdown in ascending/descending order { WebElement ele = driver.findElement(By.id("Iyengar")); Select s = new Select(ele); List<WebElement> option = s.getOptions(); ArrayList<String> I = new ArrayList<String>(); for(WebElement we : option)


```
{
 String text = we.getText();
 l.add(text);
 Collections.sort(I);
 //sorting
 for(String t : I)
 System.out.println(t); //printing
 }
 }
→ WAS to verify whether specified option is present in dropdown or not
 {
 WebElement ele = driver.findElement(By.id("Iyengar"));
 Select s = new Select(ele);
 List<WebElement> option = s.getOptions();
 ArrayList<String> I = new ArrayList<String>();
 for(WebElement we : option)
 {
 String text = we.getText();
 l.add(text);
 }
 if(I.contains("Idly"))
 {
 System.out.println("Option is present");
 }else{
 System.out.println("Option is not present");
 }
 }
 Note:
```

- 1. 'Select' class methods will work only if the tag is SELECT
- 2. If we try to use 'Select' class method on different tag it will throw 'NoSuchElementException' or 'UnExpectedTagName'

HANDLING MOUSE OVER ACTIONS

- To handle mouse over action we go for 'Actions' class
- 'Action' class is a concrete class
- Action class should be imported from the package

import org.openga.selenium.support.ui.Actions;

Action class consist of parameterized constructor and it takes argument of address of

```
Se
```

Methods of 'Actions' class:

- moveToElement()
- 2. dragAndDrop()
- rightClick() / contextClick()
- 4. doubleClick()
- → WAS to mouse over of men and select option in flipkart

```
public class Sample
{
 public static void main(String[] args) throws InterruptedException
 {
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);

 WebDriver driver = new FirefoxDriver();
 driver.get("https://www.flipkart.com");

 driver.findElement(By.xpath("//button[.='\times]")).click();
 Thread.sleep(3000);

 WebElement ele = driver.findElement(By.xpath("//span[.='Men']"));

 Actions act = new Actions(driver); //address of the application
 act.moveToElement(ele).perform();
 Thread.sleep(3000);
```


```
driver.findElement(By.xpath("//span[.='T-Shirts']")).click();
}
```

Note:

- To perform mouse over action in Actions class we use 'moveToElement()' method
- In Action class by default we should call 'perform()' method

HANDLING DRAG AND DROP ACTION

- To handle drag and drop we use **Actions** class
- In Actions class we use 'dragAndDrop()' method
- It takes 2 arguments (source and target)
- In Actions class by default we should use 'perform()' method

Script:

```
{
 WebElement b1 = driver.findElement(By.xpath("h1[.='Book1'"));
 WebElement b2 = driver.findElement(By.xpath("h1[.='Book3'"));
 Actions act = new Actions(driver);
 act.dragAndDrop(b1,b2).perform();
}
```

HANDLING RIGHT CLICK OR CONTEXT CLICK ACTION

- To handle right click action we go for **Actions** class
- In Actions class we use 'contextClick()' method
- In Actions class by default we should use 'perform()' method

Script:

```
public class Sample
{
 public static void main(String[] args) throws InterruptedException, AWTException
```


```
{
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);

 WebDriver driver = new FirefoxDriver();
 driver.get("https://www.seleniumhq.org/");

 WebElement link = driver.findElement(By.xpath("//li[@id='menu_download']"));

 Actions act = new Actions(driver);
 act.contextClick(link).perform();

 Robot r = new Robot();
 r.keyPress(KeyEvent.VK_W);
 r.keyRelease(KeyEvent.VK_W);
}

Note: VK → virtual key and W → shortcut to click
```

- 1. To handle keyboard functionality we use 'Robot' class
- 2. Robot class is a concrete class
- 3. All the keyboard functionality are static final variables

HANDLING DOUBLE CLICK ACTION

- 1. To handle double click action, we use 'Actions' class
- 2. In Actions class we use 'doubleClick()' method
- 3. In Actions class by default we should call perform() method

Script:

```
{
 WebElement link = driver.findElement(By.xpath("//li[@id='menu_download']"));
 Actions act = new Actions(driver);
 Thread.sleep(3000);
 act.doubleClick(link).perform();
}
```

HANDLING POP-UPS

In selenium pop-ups are classified into 6 types,

- 1. Alert and confirmation popup
- 2. Hidden division popup
- 3. File upload popup
- 4. File download popup
- 5. Child browser popup
- 6. Window popup

⇒ Alert and confirmation popup (Java script popup)

To handle this popup we use 'Alert' interface

Characteristics:

- 1. We cannot inspect the popup
- 2. We cannot move the popup
- 3. It consist of 'Ok' and 'Cancel' buttons

Note:

- To click 'Ok' button we use → accept() method
- To click 'Cancel' button we use → dismiss() method
- To switch control from page to alert popup we use,

```
driver.switchTo().alert();
```

- To return the text inside the popup we use, .getText() (present in Alert interface)
- If we try to use both accept() and dismiss() method for single popup, it will throw
 'NoAlertPresentException'

```
Script:
```

```
{
 WebElement block = dirver.findElement(By.xpath("//input[.= 'Men']"));
 block.click();

Alert a = driver.switchTo().alert(); //switch control to alert popup
```


```
String text = a.getText();
System.out.println(text);
a.accept(); OR
a.dismiss()
}
```

⇒ Hidden division popup

Initially the popup is hidden and if we perform action on the element then it will display the popup and basically this popup was developed by using 'div' tag.

To handle this popup we use findElement() method

Characteristics:

- 1. We can inspect the popup
- 2. We cannot move the popup

Script to click on the date in the calendar

```
{
 dirver.findElement(By.xpath("//i[.= 'Cal']")).click();
 dirver.findElement(By.xpath("//i[.= '27']")).click();
}
```

⇒ File upload popup

To handle this popup we use 'sendKeys()' method. In this method we specify the path of file which has to be selected.

Characteristics:

- 1. We cannot inspect element
- 2. We can name the popup

3. It consist of 2 buttons 'Open' and 'Cancel'

Note: To copy file path we use (shift + right click on file → copy as path)

Source code to develop browser button

⇒ File download popup

- In case of firefox browser, it will display the file download popup
- In case of chrome browser and IE browser it will not display popup
- To hand file download popup we use 'Robot' class

Characteristics:

- 1. We cannot inspect the popup
- 2. We can move the popup
- 3. It consist of 2 radio buttons
 - a. Open with
 - b. Save file
- 4. It consist of 2 buttons
 - a. Ok
 - b. Cancel
- 5. To click 'Ok' button we use 'ENTER' command
- 6. To click 'Cancel' button we use 'ESCAPE' command

- 7. To shift control from open with \rightarrow to save file we use 'Alt+S'
- 8. To shift control from save file \rightarrow open with we use 'Alt+O'

Script to download a file in browser

```
public class FileDownload
 public static void main(String[] args) throws InterruptedException, AWTException
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);
 WebDriver driver = new FirefoxDriver();
 driver.get("https://www.seleniumhq.org/download/");
 WebElement ele = driver.findElement(By.xpath("//td[.='C#']/following-
 sibling::td[3]"));
 ele.sendKeys(Keys.ENTER);
 Thread.sleep(3000);
 Robot r = new Robot();
 r.keyPress(KeyEvent.VK ALT);
 r.keyPress(KeyEvent.VK S);
 r.keyRelease(KeyEvent.VK ALT);
 r.keyRelease(KeyEvent.VK_S);
 r.keyPress(KeyEvent.VK ENTER);
 r.keyRelease(KeyEvent.VK_ENTER);
 }
}
```

⇒ Child browser popup

The browser re-sized to look like a popup is called as child browser popup

Characteristics:

- 1. We cannot inspect the popup
- 2. We can move the popup
- 3. We can minimize, maximize and close the popup

To handle child browser popup we use, getWindowHandle() and getWindowHandles() method getWindowHandle() → retrieves only the id of the parent browser getWindowHandles() → retrieves only the id of the parent browser and child browsers (all browsers) it return Set<WebElement>
wndowHandle – it is a unique alpha-numeric String of the browser

Script to print the id of the parent browser

```
public class Sample
{
 public static void main(String[] args)
 {
 String key="webdriver.gecko.driver";
 String value="./software/geckodriver.exe";
 System.setProperty(key,value);

 WebDriver driver = new FirefoxDriver();
 String parent = driver.getWindowHandle();
 System.out.println(parent);
 }
}
```

Script to print id of all browsers and count number of browsers

⇒ Window popup

- 1. To handle window popup we use 'AutoIT' software
- 2. 'AutoIT' is a free automation tool which is mainly used to handle window popup/ stand alone application
- 3. AutoIT can be downloaded from https://www.autoitscript.com/site/autoit/downloads/

Steps to fetch the title of window popup

- 1. Start \rightarrow All program \rightarrow AutoIT V3 \rightarrow AutoIT window Infor(x64)
- 2. Drag and drop finder tool on standalone application or window popup
- 3. Finder tool will display the options like 'Title', 'Class', 'Position'...

Steps to write VB script in AutoIT

- 1. Launch (Start → AutoIT → SciTE script executor)
- 2. Specify path of stand alone application (.exe) i.e. ("C:\Windows\System32\calc.exe")
- 3. Open application
- 4. Perform action on application
- 5. Close the application

Write the below script in 'SciTE script executor' application to perform action on calculator

Run("C:\Windows\System32\calc.exe")
WinWaitActive("Calculator")
Sleep(3000)
Send("6")
Sleep(3000)
Send("-")

Sleep(3000)

Send("4")

Sleep(3000)

Send("=")

Sleep(3000)

WinClose("Calculator")

- 1. Click on File → Save → file_name.au3
- 2. Click Tools → compile (It generates .exe file)

Script:

```
import java.io.IOException;
```


Note:

SI.No	Pop-ups	Solution
1.	Alert and confirmation	driver.switchTo().alert();
2.	Hidded division	Ok – accept(); and cancel – dismiss();
3.	File upload	sendKeys(path of file);
4.	File download	Robot class or AutoIT
5.	Child browser	getWindowHandle() or getWindowHandles()
		driver.switchTo().window(id of browser)
6.	Window popup	AutoIT

Interview Questions:

1. Minimize browser

```
Robot r = new Robot();

r.keyPress(KeyEvent.VK_ALT);
r.keyPress(KeyEvent.VK_SPACE);
r.keyPress(KeyEvent.VK_N);

r.keyRelease(KeyEvent.VK_ALT);
r.keyRelease(KeyEvent.VK_SPACE);
r.keyRelease(KeyEvent.VK_SPACE);
```

2. Close browser (without using quit and close method)

```
Robot r = new Robot();

r.keyPress(KeyEvent.VK_ALT);
r.keyPress(KeyEvent.VK_SPACE);
r.keyPress(KeyEvent.VK_C);

r.keyRelease(KeyEvent.VK_ALT);
```


```
r.keyRelease(KeyEvent.VK_SPACE);
r.keyRelease(KeyEvent.VK_C);
```

3. Resize the browswer and maximize browser

```
Dimension d = new Dimension(300,200);
driver.manage().window().setSize(d);
driver.manage().window().maximize(); //maximize
```

4. To drag browser to particular x and y axis


```
Point p = new Point(300,200);
driver.manage().window().setPosition(p);
```

⇒ Java Script Executor

- To handle disabled element we use Java Script executor
- It is a Interface

To access Java Script Executor methods we **Type cast** from **WebDriver** to **Java script interface** (explicit type casting) i.e.

```
WebDriver driver = new FirefoxDriver();
JavascriptExecutor js = (JavascriptExecutor) driver;
```


Java script executor should be imported from the following package
 import org.openga.selenium.JavascriptExecutor;

Java script executor consist of 2 abstract methods,

- js.executeAsyncScript(String...arg0, Object..args.arg1);
- js.executeScript(String...arg0, Object..args.arg1);

Script: To pass the data inside disabled text box without using sendKeys method

```
Source code: <input id="t1" type="text" value="abc" disabled>
public class Sample
{
 public static void main(String[] args)
 {
 System.setProperty("webdriver.gecko.driver","./softwares/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.get("file:///C:/Users/Harish%20Korgal/Desktop/disabled.html");
 JavascriptExecutor js = (JavascriptExecutor) driver;
 js.executeScript("document.getElementById('t1').value('XYZ')");
 }
}
```

Note:

- document → partially implemented class
- getElementById → static method of document class
- To pass data inside text box we use value comment. It will override the value

Script to scroll down webpage for 500 pixels and scroll up for 500 pixels


```
public class Sample
{
 public static void main(String[] args) throws InterruptedException
 System.setProperty("webdriver.gecko.driver","./softwares/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.get("https://www.amazon.in/");
 JavascriptExecutor js = (JavascriptExecutor) driver;
 js.executeScript("window.scrollBy(0,500)"); //scroll down
 Thread.sleep(4000);
 is.executeScript("window.scrollBy(0,-500)"); //scroll up
 }
}
Script to scroll down webpage for specified element
public class Sample
 public static void main(String[] args) throws InterruptedException
 {
 System.setProperty("webdriver.gecko.driver","./softwares/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.get("https://docs.seleniumhq.org/");
 WebElement ele = driver.findElement(By.xpath("//a[.='Selenium
 Conf 2016']"));
 Point p = ele.getLocation();
 int x = p.getX();
 int y = p.getY();
 JavascriptExecutor js = (JavascriptExecutor) driver;
 js.executeScript("window.scrollBy("+x+","+y+")");
 }
}
```

Advantages of Java Script Executor:

- 1. To handle disabled element
- 2. To pass the data inside text box without sendKeys()
- **3.** To clear the data inside text box without clear()
- 4. To scroll down and scroll up web page

⇒ Take Screen Shot:

- 1. Take screen shot is **Interface** consist of **1 Abstract method** (getScreenshotAs())
- 2. Take screen shot should be imported from the following package,

Steps to take screenshot of application:

- 1. Typecast from **WebDriver** to **TakeScreenShot** interface
- 2. Capture the screenshot by using **getScreenshotAs()** method and it will store screenshot in temp folder
- 3. Create a file in required location (Hard disk)
- 4. Copy from temp folder to → hard disk

Se

Script:

```
public class Sample
 public static void main(String[] args) throws InterruptedException,
 IOException
 {
 String key="webdriver.gecko.driver";
 String value="./softwares/geckodriver.exe";
 System.setProperty(key,value);
 WebDriver driver = new FirefoxDriver();
 driver.get("https://www.amazon.in/");
 //step1
 TakesScreenshot ts = (TakesScreenshot) driver;
 //step2
 File src = ts.getScreenshotAs(OutputType.FILE);
 //step3
 File dst = new File("D:\\login.png");
 //step4
 FileUtils.copyFile(src,dst); Files.copy(src, des); this is working
 }
}
```

⇒ Synchronization:

The process of matching selenium speed with application speed is called as synchronization. It is classified into 2 types,

- 1. Implicit wait
- 2. Explicit wait

Implicit wait:

By using this we can synchronize only 2 methods

- findElement()
- 2. findElements()

Statement:

This method takes 2 arguments

- 1. Specified time
- 2. Time unit (Ex for abstract enum)

Time unit can be DAYS, HOURS, MINUTES, SECONDS...

```
Script:
```

- 1. When the control comes to findElement(), it will verify whether element present or not
- 2. If element is present findElement() will return the address of first element
- 3. If element is not present then it will verify whether implicit wait is specified ornot
- If implicit wait is not specified then it will throw 'NoSuchElementException' or 'Emply list/array'
- 5. If implicit wait is specified then it will verify the specific time is over or not
- If the specific time it over then it will throw 'NoSuchElementException' or 'Emply list/array'
- 7. If implicit wait time is not over then it waits for **500ms (1/2) seconds**
- 8. Waiting for 500ms is called as **Pooling period** which is present in **Fluent wait(Concrete class)**

- 9. And this process continues until,
 - a. Finds the element OR
 - b. Until specific time is over

Explicit wait:

- In order to synchronize all the methods including findElement() and findElements()
 method we go for explicit wait statement
- In selenium explicit wait is represented by WebDriverWait class
- In explicit wait we specify individual condition for individual methods
- In explicit wait if condition is not satisfied it will throw 'TimeOutException'
- In explicit wait by default time unit is **SECONDS**
- 1. In explicit wait it will verify whether condition is satisfied or not
- 2. If condition is satisfied then it will go to next statement
- 3. If condition is not satisfied then it will verify whether the specific time is over or not
- 4. If time is over it will throw 'TimeOutException'
- 5. If time is not over then it will wait for 500ms (1/2) second
- Waiting for 500ms is called as **Pooling period** which is present in **Fluent wait(Concrete class)**
- 7. And this process continues until,
 - a. Finds the element OR
 - b. Until specific time is over

Implicit wait	Explicit wait
Supports for findElement() and	Supports for all the methods including
findElements()	findElement() and findElements()
2. Time unit can be set to min, sec, days	2. Time unit always seconds
3. We don't specify the conditions	We specify condition for individual method
4. If time is over it will throw	4. It will throw 'TimeOutException'

'NoSuchElementException' or empty	36
list/ array	

Explicit wait	Thread.sleep()
1. We specify the condition	1. We don't specify the condition
2. It will throw 'TimeOutException'	2. It will throw 'InterruptedException'
3. Selenium exception	3. Java exception
4. Run time exception	4. Compile time exception
5. Time unit is seconds	5. Time unit is milli seconds
6. If page found it will go for next page	6. It waits for specified duration then it
	will go for next page

\Rightarrow Test NG:

- Test NG is a unit testing framework
- Test NG is basically used by developers in order to perform white box testing or unit testing
- In selenium we use Test NG because,
 - 1. To run multiple scripts
 - 2. To generate reports/result
 - 3. To perform verification
 - 4. To achieve parallel execution (executing in multiple browsers)

Steps to download Test NG:

- 1. In Eclipse → Help → Eclipse market place
- 2. Search for Test NG
- 3. Click on Install

Steps to attach Test NG to the project

- 1. Right click on Project folder → Build path → Add libraries
- 2. Select Test NG → Next → Finish

Rules for developing Test NG class:

- 1. Create user defined package, never go for default package
- 2. Never use main() method for execution. Use test method annotation @Test
- 3. To print the message we use Reporter.log()

Note:

- 1. JVM will search for either main() method or @Test
- In a single class we can have multiple @Test, but we cannot have multiple main()
- 3. By using Reporter.log() we can print message in both report and console

Test NG class:

- It is a Java class which consist of Test method annotation @Test
- Test method any method developed by using @Test is called test method annotation

```
import org.testng.Reporter;
import org.testng.annotations.Test;
public class Sample
 @Test
 public void test1()
 {
 Reporter. log("1", true); the true indicate the string also print in console if true is not
 }
 provided default value is false it print only in html report.
}
 //create in another file
import org.testng.Reporter;
import org.testng.annotations.Test;
public class Sample2
 @Test
 public void test2()
```

By: Harish Korgal

```
Se
```

```
Reporter.log("2", true);
}
```

- To run multiple scripts and to generate reports we use Test NG
- Test NG we generate **testng.xml** file
- testing.xml file consist of multiple classes

Steps to generate testng.xml file

- 1. Right click on project → click on Test NG
- 2. Convert to Test NG → Finish

Contents of testng.xml file

Steps to run testng.xml file

- 1. Right click on testng.xml file
- 2. Run as → click on **Test NG suite**

Steps to generate reports

- 1. Once after execution Refresh the project, it will generate folder called test outuput
- 2. Expand folder \rightarrow Right click on 'emailable-report.html' \rightarrow open with \rightarrow web browser

Steps to export report to excel sheet

Right click on report → click on 'Export to Excel'

By: Harish Korgal

Sě,

Interview questions

• Priority for Test methods

```
import org.testng.Reporter;
import org.testng.annotations.Test;
class Sample
 @Test (priority=1)
 public void test1()
 Reporter.log("1", true);
 }
}
class Sample2
 @Test
 //default priority=0
 public void test2()
 {
 Reporter.log("2", true);
 }
Output: 21
```

By default priority=0, if the priority is same it will execute based on alphabetical order of method name

How to execute same test cases multiple times?

By using parameter called invocation count

```
import org.testng.Reporter;
import org.testng.annotations.Test;

class Sample
{
 @Test (invocationCount=2, priority= -4)
 public void test1()
 {
 Reporter.log("1", true);
 }
}

class Sample2
```

By: Harish Korgal

- By default invocationCount=1
- If we specify invocation count < =0 then it will skip the test case
- How to skip the Test cases without using invocation count

```
We using @Test (enabled=false) //by default enabled = true
```

→ Important annotation of Test NG

- 1. @BeforeSuite
- 2. @BeforeTest
- 3. @BeforeClass
- 4. @BeforeMethod
- 5. **@Test**
- 6. @AfterMehtod
- 7. @AfterClass
- 8. @AfterTest
- 9. @AfterSuite
- 10. @Parameters (Used for parallel execution)
- 11. @FindBy (used in POM)
- 12. @DataProvider

1. @BeforeSuite

In order to verify the server issue before executing the frame work (pre condition)

2. @BeforeTest

In order to connect JDBC/to retrieve data from data base (Test data)

3. @BeforeClass

In order to open the application in each and every script

4. @BeforeMethod

We can use for opening application / login into application

5. @Test

To perform action on the application

6. @AfterMethod

We can use for closing application / logout to application

7. @AfterClass

To close the application

8. @AfterSuite

To verify whether reports are generated or not

Script:

```
package inbox;
public class Generic
{
 @BeforeSuite
 public void beforeSuite()
 {
 Reporter.log("BeforeSuite",true);
 }
 @BeforeTest
 public void beforeTest()
 Reporter.log("BeforeTest",true);
 }
 @BeforeClass
 public void beforeClass()
 {
 Reporter.log("BeforeClass",true);
 }
 @BeforeMethod
 public void beforeMethod()
 {
 Reporter.Log("BeforeMethod",true);
 }
```


```
@AfterMethod
 public void afterMethod()
 {
 Reporter.log("AfterMethod", true);
 }
 @AfterClass
 public void afterClass()
 Reporter.log("AfterClass",true);
 }
 @AfterTest
 public void afterTest()
 {
 Reporter.log("AfterTest", true);
 }
 @AfterSuite
 public void afterSuite()
 {
 Reporter.log("AfterSuite",true);
 }
}
package inbox;
public class Demo2 extends Generic
{
 @Test
 public void test2()
 {
 Reporter.log("2",true);
 }
}
Output:
BeforeSuite
BeforeTest
BeforeClass
BeforeMethod
2
AfterMethod
AfterClass
AfterTest
PASSED: test2
```


```
______
 Default test
 Tests run: 1, Failures: 0, Skips: 0
_____
AfterSuite
_____
Default suite
Total tests run: 1, Failures: 0, Skips: 0
_____
package inbox;
public class Demo1 extends Generic
 @Test
 public void test1()
 Reporter.log("1",true);
 }
 @Test
 public void test2()
 {
 Reporter.log("2",true);
 }
}
Output:
BeforeSuite
BeforeTest
BeforeClass
BeforeMethod
1
AfterMethod
BeforeMethod
2
AfterMethod
AfterClass
AfterTest
PASSED: test1
PASSED: test2
```

Sè,

⇒ Verification

• In order to perform verification we use Test NG

- In TestNG we use Assert class
- In Assert class we use assertEquals() method
- Assert class methods are static methods
- assertEquals() methods take 2 arguments (Actual, Expected)

If Actual and Expected results are same, then it will perform the following actions

- 1. Pass the test case
- 2. Continues execution
- 3. Not throw exception
- 4. Display in Green color (Results)

If Actual and Expected results are not same, then it will perform the following actions

- Fail the test case
- 2. Stops execution
- 3. Throw exception (Assertion error)
- 4. Diplay in Red color (Reports)


```
public class Generic
{
 public WebDriver driver; //global declaration
 @BeforeMethod
 public void openApp()
 {
 System.setProperty("webdriver.gecko.driver","./softwares/geckodriver.ex
e");
 driver = new FirefoxDriver();
 driver.get("http://localhost/login.do");
 }
 @AfterMethod
 public void closeApp()
 driver.quit();
 }
}
public class Login extends Generic
{
 @Test
 public void testLogin() throws InterruptedException
 driver.findElement(By.id("username")).sendKeys("admin");
 driver.findElement(By.name("pwd")).sendKeys("manager");
 driver.findElement(By.xpath("//div[.='Login ']")).click();
 Thread.sleep(3000);
 String title = driver.getTitle();
 System.out.println(title);
 Assert.assertEquals(title, "actiTIME - Enter Time-Track");
 System.out.println("1");
 }
}
Output:
actiTIME - Enter Time-Track
PASSED: testLogin
_____
 Default test
 Tests run: 1, Failures: 0, Skips: 0
_____
```


```
Default suite
Total tests run: 1, Failures: 0, Skips: 0
```

→ List of methods in Assert class

- 1. Assert.assertEquals(actual, expected);
- Assert.assertNotEquals(actual, expected);
- Assert.assertTrue(condition);
- Assert.assertFalse(condition);
- Assert.fail();

⇒ Soft Assert

Even though if comparison gets failed, in order to continue the execution we use soft assert

In soft assert comparison gets fail, it will perform below

- 1. It will fail the test case
- 2. It will throw exception
- 3. It will continue exception
- 4. Reports displayed in Red color

In soft assert, by default we should call assertAll() method at the last

```
public class SoftAssert extends Generic
{
 @Test
 public void softAssert() throws InterruptedException
 {
 driver.findElement(By.id("username")).sendKeys("admin");
 driver.findElement(By.name("pwd")).sendKeys("manager");
 driver.findElement(By.xpath("//div[.='Login ']")).click();

 Thread.sleep(3000);
 String title = driver.getTitle();
 System.out.println(title);
 SoftAssert sa = new SoftAssert();
```


```
sa.assertEquals(title,"actiTIME - Enter Time-Track"); //(a)
System.out.println("1");
sa.assertAll();
System.out.println("2");
}
Output:
1
2
```

- If (a) is pass then S.o.p("1") and S.o.p("2") will display
- If (a) is fail then S.o.p("1")
- assertAll() should always be at last This will report all failures at once if we not call, failures will not be reported and the test is pass even the assertion fail
- If (a) is fail, all the status after assertAll() will not be executed

Assert	SoftAssert
1. All are static method	All are non-static methods
2. If comparision gets failed it will stop	2. If comparision gets fail it will continue
exection	exection
3. We don't call assetAll()	3. We call assertAll() at last by default

TestNG	Junit
1. We can generate report	1. We cannot generate report
2. We can achieve parallel exection	2. We cannot achieve parallel exection

⇒ Data Driven Testing

- 1. Testing the application for multiple test data is called as data driven testing
- 2. In order to store the data we use Excel files
- 3. Excel file is also called as work book
- 4. Excel file is a **stand alone** application
- 5. In order to retrieve data from excel file, we use **Apache POI** (third party/supporting file)

- 6. Apache POI is used to read the data from excel
- 7. Apache POI consist of 13 jar files

→ Apache POI can be downloaded from below website

- 1. Navigate to → https://poi.apache.org/download.html
- 2. Binary Distrubution section →download <u>poi-bin-3.17-20170915.zip</u> (consists of 13 jar files)
- 3. Create a folder 'Apache POI' in project and copy paste 13 jar files and add to 'Build path'
- 4. Create a folder **'Excel'** and create **data.xlsx** (excel) file in the respective path of that particular folder (in 'D' or 'E' driver)

→ Steps to read the data from excel file

- 1. Specify the path of the file
- 2. Open the excel file
- 3. Go to sheet by specifying sheet name
- 4. Go to row (starts from 0)
- 5. Go to column/cell (starts from 0)
- 6. Retrieve the data from the cell

```
public class Excel
{
 public static void main(String[] args) throws
EncryptedDocumentException, InvalidFormatException, IOException
 {
 FileInputStream fs = new FileInputStream("./Excel/data.xlsx");
 //step 1
 Workbook wb = WorkbookFactory.create(fs); //step 2
 Sheet sh = wb.getSheet("Sheet1");
 //step 3
 int row = sh.getLastRowNum();
 //step 4
 System.out.println(row);
 //step 5
 Row r = sh.getRow(0);
 //step 6
```


```
Cell c = r.getCell(1);
String v = c.getStringCellValue();
System.out.println(v);
}
```

Note:

- 1. Row position starts from 0
- 2. Cell position starts form 0
- 3. Row count starts from 0
- 4. Cell count starts from 1
- 5. If we try to read the data from empty cell it throw 'NullPointerException'
- 6. If we try to retrieve numeric value from the cell it throw 'IllegalStateException'
- 7. To convert numeric to string we use **single quote (')** at left side of number

WAS to count number of rows in a sheet

	0	1	2
0	123		
1	456		
2	789		
3	101		
4			
5			

```
Total data = 4
```

Row count = 4-1 **=3**

Consider only data cell not empty cell

```
Sheet sh = wb.getSheet("Sheet1");
int count = sh.getLastRowNum();
System.out.println(count);
}
```

Output: 3

10 rows	15 cells	100 rows	100 cells
5 rows(data)	9 cells(data)	100 cells(data)	100 cells (data)
O/p: 4 (5-1)	O/p: 9 (9-0)	O/p: 99 (100-1)	O/p: 100 (100-0)

⇒ 'StaleElementReference' exception

```
public class Demo
 public static void main(String[] args) throws InterruptedException
System.setProperty("webdriver.gecko.driver","./softwares/geckodriver.exe");
 WebDriver driver = new FirefoxDriver();
 driver.get("http://localhost/login.do");
 driver.findElement(By.id("username")).sendKeys("admin");
 driver.findElement(By.name("pwd")).sendKeys("manager");
 WebElement ele = driver.findElement(By.xpath("[.='Login ']"));
 ele.click();
 //pass
 Thread.sleep(3000);
 driver.navigate().refresh(); //pass
 Thread.sleep(3000);
 ele.click();
 //thorws 'StaleElementReferenceException'
 }
}
```

- In the above script after refreshing page, address of the element will change
- If you perform click operation it will throw 'StaleElementReferenceException'
 - Stale Old (or) expired
 - o Reference address (i.e. address is expired
- To handle 'StaleElementReferenceException' we go for POM (Page Object Model)

\Rightarrow POM

- POM Page Object Model
- POM is a java design pattern whichis mainely used to handle 'StaleElementReference Exception'
- POM consists of 3 stages
 - 1. Declaration
 - 2. Initilization
 - 3. Utilization

→ Declaration:

In POM we declare elemet by using @findBy annotation

```
Syntax: @findBy(LocatorName = "LocatorValue")

private Webelement/List of webelements VariableName/ElementName
```

→ Initilization:

- 1. In POM we use **constructor** for initilizing elements
- 2. In constructor we use 'PageFactory' class
- 3. In 'PageFactory' class we use 'initElements()' method
- 4. 'initElements()' takes 2 arguments
 - a. driver Application control (OR) object of WebDriver
 - b. this current object (OR) current page

```
public PomLogin (WebDriver driver)
{
 PageFactory.initElements(driver,this);
}
```


→ Utilization:

In POM we utilize the elements by developing methods

```
public void clickLogin()
{
 loginBtn.click();
}
```

Login script for ActiTime application

POM class for login page

```
public class PomLogin
 //Declaration
 @FindBy(id="username")
 private WebElement unBox;
 @FindBy(name="pwd")
 private WebElement pwdBox;
 @FindBy(xpath="//div[.='Login ']")
 private WebElement loginBtn;
 //Initilization
 public PomLogin (WebDriver driver)
 {
 PageFactory.initElements(driver,this);
 }
 //utilization
 public void setUserName(String un)
 {
 unBox.sendKeys(un);
 }
 public void setPassword(String pwd)
 {
 pwdBox.sendKeys(pwd);
 }
 public void clickLogin()
 {
 loginBtn.click();
 }
}
```

Test case for Login page

public class Demo


```
f
 public static void main(String[] args)
 {
 System.setProperty("webdriver.gecko.driver","./softwares/geckodriver.ex
e");
 WebDriver driver = new FirefoxDriver();
 driver.get("http://localhost/login.do");

 PomLogin pl = new PomLogin(driver);
 pl.setUserName("admin");
 pl.setPassword("manager");
 pl.clickLogin();
 }
}
```

Interview Question

1. What is POM

It is a java design pattern which is mainly used to handle 'StaleElementReference Exception'

- 2. Advantages of POM
 - a. To handle 'StaleElementReference Exception'
 - b. To achieve encapsulation / to encapsulate by gets() and sets()
 - c. To store elements
 - d. POM is also called as Object Reprository
- 3. How to handle elements in POM
 - @findBy annotation
- 4. How to intialize element in POM
 - in constructor by using PageFactory.initElements(driver, this);
- 5. What happens if we do not intilize elements
 - NullPointerException
- 6. How to handle multiple elements

```
@findBy (//a)
private <list of WebElements> links;
```

FRAMEWORK

Framework is a set of procedure / guideliness / rules / protocol followed while automating the application.

In order to have consistency we use framework.

Framework consist of 3 stages

- 1. Design (Automation lead / manager)
- 2. Implimentation (Sn/Jn Automation engineer)
- 3. Exection (Jn Automation engineer/ fresher)

→ Framework Design:

- In this stage either Automation lead/ manager is involved
- They will develop standard files and folder structure and also generic libraries (methods)
 required for framework

Steps to configure the design

- Create a **folder** in respective drive and specify the folder name as Domain name (Banking, helathcare, transport)
- Create a project inside the workspace and specify project name as application name (Actitime, gmail, facebook)
- 3. Create a folder 'jars' and copy paste 'Selenium Stand alone jar' files (3.4.4 and 2.5.3.1) jar file and attach jar files to build path
- 4. Create a folder **drivers** and copy paste driver executable files (geckdriver.exe and chromedriver.exe)
- 5. Create a folder **Apache POI** and copy paste 13 jar files and attach all to build path
- 6. Create a folder Excel and create one excel sheet inside the folder
- 7. In order to run multiple scripts and to genrate reports attach **TestNG** to the project
- 8. Create **3 packages** inside the project
 - a. Generic (Design)
 - b. POM (Implementation)
 - c. Scripts (Execution)

Sě

Initial structure of folder structure of framework

Using interface in the framework

- In our framework/ project we have set of constants such as key, value and path of excel file etc...
- In our framework we store constants inside interface
- In inteface if we declare any variables by default it is **public, static and final** variable
- Create a interface with name 'Automation_CONST' inside generic package

```
package generic;

public interface Automation_CONST
{
 String key = "webdriver.gecko.driver";
 String value = "./drivers/geckodriver.exe";
 String PATH="./Excel/data.xlsx";
}
```

Using inheritance in the framework

1. For each and every test case we develop Test class

- In each and every test class we perform common actions such as (open application and close application)
- 3. In order to avoid the repetition of code we develop generic method for (open application and close application)
- 4. In order to access the generic method we use Inheritance
- 5. Instead of creating an object we use annotation
- 6. Create a class with the name 'Base_TEST' inside generic package

```
package generic;
public class Base_TEST implements Automation_CONST
{
 public WebDriver driver;
 @BeforeMethod
 public void openApplication()
 {
 System.setProperty(key, value);
 driver=new FirefoxDriver();
 driver.get("http://localhost/login.do");
 }
 @AfterMethod
 public void closeApplication()
 {
 driver.quit();
 }
}
```

1. Auto CONST (I)

Key, value Path of excel

2. Auto_CONST (I)

(for all 3 @Test method below is the input)

3. Base TEST (C)

Output: @BeforeMethod @Test @AfterMethod

Using Excel file in the framework

- 1. In order to test the application with the multiple data is called as data driven testing
- 2. In order to store the data we use excel file
- 3. In order to read the data from excel we use **Apache POI** files
- 4. We develop generic method to read the data from excel file
- 5. Create a class 'Excel' in generic package

```
package generic;
public class Excel
 public static String getCellValue(String PATH, String sheet, int row,
int cell) throws EncryptedDocumentException, InvalidFormatException,
IOException
 {
 String v="";
 try
 {
 FileInputStream fis = new FileInputStream(PATH);
 Workbook wb = WorkbookFactory.create(fis);
 Cell c = wb.getSheet(sheet).getRow(row).getCell(cell);
 v=c.getStringCellValue();
 catch(Exception e)
 return v;
 }
}
```

Using abstract class in the framework:

- 1. For each and every page we develop POM class
- 2. In each and every POM class we perform common action such as (verification of title and verification of element etc...)
- 3. In order to avoid repetation of code we develop generic methods in the generic class
- 4. In order to access the generic methods we use **inheritance**
- 5. Since this class only for inhertiance purpose, not for execution we declare class as abstract

6. Create a class 'Base_PAGE' inside generic package

```
package generic;
public abstract class Base_PAGE
{
 public WebDriver driver;
 public Base_PAGE(WebDriver driver)
 {
 this.driver=driver;
 }
 public void verifyTitle(String title)
 WebDriverWait wait = new WebDriverWait(driver,10);
 try
 {
 wait.until(ExpectedConditions.titleContains(title));
 Reporter.log("title is matching",true);
 catch (Exception e)
 {
 Reporter.log("title is not matching",true);
 Assert.fail();
 }
 }
 public void verifyElement(WebElement element)
 {
 WebDriverWait wait = new WebDriverWait(driver, 10);
 try
 {
 wait.until(ExpectedConditions.visibilityOf(element));
 Reporter.log("element is present",true);
 catch (Exception e)
 Reporter.log("element is not present",true);
 Assert.fail();
 }
 }
}
```

→ Framework Implementation:

- Converting manual test cases to Automation scripts with the help of framework design (generic methods/libraries)
- In this stage either Senior /Junior Automation engineer will be involved

Test cases for Automation

Script 1: Valid login and logout

Step1: Enter valid user name

Step2: Enter valid password

Step3: Click on Login button

Step4: Verify home page is displayed or not

Step5: Click on Logout

Step6: Verify login page is displayed or not

Script2: Invalid login

Step1: Enter invalid user name

Step2: Enter invalid password

Step3: Click on Login button

Step4: Verify Error message is displayed

Script3: Verify ActiTime version

Step1: Enter valid user name

Step2: Enter valid password

Step3: Click on Login button

Step4: Verify home page is displayed or not

Step5: click on help button

Step6: click on 'About ActiTime'

Step7: Verify ActiTime version

Step8: Click on close button

Step9: Click on Logout

Step10: Verify login page is displayed or not

Se

Login page

- 1. User name
- 2. Password
- 3. Login
- 4. Error message

Home page

- 1. Logout
- 2. Help
- 3. About actitime
- 4. Actitime version
- 5. Close popup

Rules for developing POM class

- 1. POM class depends on number of web pages
- 2. For each and every webpage we develop POM class
- 3. POM class name should be same as title of the web page
- 4. POM class name should ends with keyword called 'page'
- 5. Each and every POM class shold extends from 'Base_PAGE' class
- 6. POM class should be develop inside 'POM' package

POM class for login page

```
package pom;
public class LoginPage extends Base_PAGE
{
 //declarations
 @FindBy(id="username")
 private WebElement untbox;
 @FindBy(name="pwd")
 private WebElement pwdtbox;
 @FindBy(xpath="//div[.='Login ']")
 private WebElement loginbtn;
 @FindBy(xpath="//span[contains(.,'invalid')]")
 private WebElement errormsg;
 //initilization
 public LoginPage(WebDriver driver)
 {
 super(driver);  //to achieve constructor chaining
```


```
PageFactory.initElements(driver,this);
 }
 //utilization
 public void setUserName(String un)
 {
 untbox.sendKeys(un);
 }
 public void setPassword(String pwd)
 {
 pwdtbox.sendKeys(pwd);
 }
 public void clickLogin()
 loginbtn.click();
 }
 public void verifyErrorMsg()
 verifyElement(errormsg);
 }
 public void verifyLoginPage(String lp_title)
 verifyTitle(lp_title);
 }
}
POM class for home page
package pom;
public class EnterTimeTrackPage extends Base_PAGE
{
 //declarations
 @FindBy (id="logoutLink")
 private WebElement logout;
 @FindBy (xpath="((//div[@class='popup_menu_arrow'])[3]")
 private WebElement help;
 @FindBy (xpath="//a[.='About actiTIME']")
 private WebElement aboutActiTime;
 @FindBy (xpath="//span[.='actiTIME 2014 Pro']")
 private WebElement version;
```


```
@FindBy (xpath="//img[@title='Close']")
 private WebElement closePopup;
 //initilization
 public EnterTimeTrackPage(WebDriver driver)
 {
 super(driver);
 //constructor chaining
 PageFactory.initElements(driver,this);
 }
 //utilization
 public void logout()
 {
 logout.click();
 }
 public void clickHelp()
 {
 help.click();
 public void clickAboutActiTime()
 {
 aboutActiTime.click();
 }
 public void clickClose()
 {
 closePopup.click();
 }
 public void verifyHomePage(String hp_title)
 verifyTitle(hp_title);
 public void verifyActiTimeVersion(String eversion)
 String aversion = version.getText();
 Assert.assertEquals(aversion, eversion);
 }
}
```

→ Framework Execution:

- 1. In this stage Jn. Automation engineer / fresher will be involved
- 2. In this stage we will develop test classes

- 3. Test cases depends on number of test cases
- 4. For each and every test case we develop test classes

Rules for developing test class

- 1. Test class depends on number of test cases
- 2. For each and every test case we develop test class
- 3. Test class name should be same as test case name or test script name
- 4. Test class should be developed inside 'scripts' package
- 5. Each and every test class extends from 'Base_TEST' class
- 6. In test class we call POM class method to perform action on the browser

Script 1: Valid login and logout

```
package scripts;
public class ValidLoginLogout extends Base TEST
 @Test
 public void testValidLoginLogout() throws EncryptedDocumentException,
InvalidFormatException, IOException
 String un = Excel.getCellValue(PATH, "ValidLoginLogout", 1, 0);
 String pwd = Excel.getCellValue(PATH, "ValidLoginLogout", 1, 1);
 String lp_title = Excel.getCellValue(PATH, "ValidLoginLogout", 1, 2);
 String hp_title = Excel.getCellValue(PATH, "ValidLoginLogout", 1, 3);
 LoginPage lp = new LoginPage(driver);
 lp.setUserName(un);
 lp.setPassword(pwd);
 lp.clickLogin();
 EnterTimeTrackPage ep = new EnterTimeTrackPage(driver);
 ep.verifyHomePage(hp title);
 ep.logout();
 lp.verifyLoginPage(lp_title);
 }
}
Script 2: Invalid login
package scripts;
public class InvalidLogin extends Base TEST
{
```


```
@Test
 public void testInvalidLogin() throws EncryptedDocumentException,
 InvalidFormatException, IOException
 {
 String un = Excel.getCellValue(PATH, "InvalidLogin", 1, 0);
 String pwd = Excel.getCellValue(PATH, "InvalidLogin", 1, 1);
 LoginPage lp = new LoginPage(driver);
 lp.setUserName(un);
 lp.setPassword(pwd);
 lp.clickLogin();
 lp.verifyErrorMsg();
 }
}
Script 3: Verify ActiTime version
package scripts;
public class VerifyVersion extends Base TEST
{
 @Test
 public void testValidLoginLogout() throws EncryptedDocumentException,
InvalidFormatException, IOException
 String un = Excel.getCellValue(PATH, "VerifyVersion", 1, 0);
 String pwd = Excel.getCellValue(PATH, "VerifyVersion", 1, 1);
 String lp title = Excel.qetCellValue(PATH, "VerifyVersion", 1, 2);
 String hp_title = Excel.getCellValue(PATH, "VerifyVersion", 1, 3);
 LoginPage lp = new LoginPage(driver);
 lp.setUserName(un);
 lp.setPassword(pwd);
 lp.clickLogin();
 EnterTimeTrackPage ep = new EnterTimeTrackPage(driver);
 ep.verifyHomePage(hp title);
 ep.clickHelp();
 ep.clickAboutActiTime();
 ep.verifyActiTimeVersion("actiTIME 2014 Pro");
 ep.clickClose();
 ep.logout();
 lp.verifyLoginPage(lp_title);
 }
```


- In order to run multiple scripts we use TestNG
- In order to generate reports and perform verification we use TestNG
- In the framework we develop **TestNG.xml** file
- To convert project to TestNG.xml (Right click on project → TestNG → Convert to TestNG
 → Finish
 - Contents of TestNG.xml file

```
<suite name="Suite">
  <test thread-count="5" name="Test">
 <classes>
 <class name="scripts.VerifyVersion"/>
 <class name="scripts.InvalidLogin"/>
 <class name="scripts.ValidLoginLogout"/>
 </classes>
 </test>
 </suite>
```

- To Run TestNG.xml file (Right click on TestNG.xml → Run As → TestNG suite
- To genrate reports after proejct (Refresh the project → it will generate test-output folder
- Expand the folder → right click on Emalable report.html → open with → web browser
- Right click on reprot → Export to excel

FRAMEWORK ARCHITECTURE

- 1. In our project we use **Hybrid Framework**
- 2. Hybrid framework is a combination of multiple frameworks such as POM, Data driven, Method driven and TestNG

TestNG

1. In order to run multiple scripts, genrate report and to perform verification we use TestNG

2. TestNG is a unit testing framework

POM

- In order to handle 'StaleElementReferenceException' and to store the elements we go for POM
- 2. POM is also called as **Object frmework**

Data Driven Framework

In order to test the application with multiple test data from the excel and retreive data with the help of **Apache POI** libraries is called as Data driven framework

Method Driven Framework

In order to avoid repetation of the code we develop individual methods for individual components in POM class is called as Method Driven Framework

- In our framework we store the constants in interface called as Auto_CONST
- Base_TEST class consists of 2 methods i.e. @BeforMethod → to open application
 @AfterMethod → to close application
- In Base_PAGE class we develop generic methods such as verification of title and verification of elements etc...
- Each and every POM class should be extend from Base_PAGE class
- During the run time, first it will execute @BeforMethod and it perform open browser and enter the URL
- After executing @BeforeMethod, it will execute **@Test** method i.e. it will perfom action on the browser with the help of POM class methods (i.e. genric methods)
- Once after executing @Test control will come to @AfterMethod (it will close browser)
- Once after executing all the scripts it will generate report in HTML format using TestNG