Selenium Web Driver

Selenium: Creating Driver\\

Slno	Action	Selenium code	Description
1	Firefox driver	WebDriver Driver = new FirefoxDriver();	Driver is an object
2	IE driver	System.setProperty("webdriver.ie.driver",PATH);	PATH = path of IEDriver exe file;
		WebDriver driver = new InternetExplorerDriver();	_
3	chrome	System.setProperty("webdriver.ie.driver",PATH);	PATH = path of chrome exe file;
	Driver	WebDriver driver = new ChromeDriver();	_

Selenium: opening an application

~	501011111111		
slno	Action	code	
1	Opening an application	Driver.get("url");	

Selenium: Indentify Elements

Slno	Action	Code	Description
1	Find single Element	driver.findElement(locator)	Locator is a location of element
2	Find multiple Elements	driver.findElements(locator)	Locator is a location of element

Selenium: Locating UI Elements

Slno	Action	Code	Description
1	By ID	<pre>driver.findElement(By.id(str));</pre>	Str is id of element
2	By Name	<pre>driver.findElement(By.name(str));</pre>	Str is name of element
3	By class name	<pre>driver.findElement(By.className(str));</pre>	Str is class value of element
4	By css selector	driver.findElement(By.cssSelector(str));	Str is cssSelector of element
5	By link text	<pre>driver.findElement(By.linkText(str));</pre>	Str is link text of element
6	By partial link text	<pre>driver.findElement(By.partialLinkText(str));</pre>	Str is partial text of element
7	By tag name	driver.findElement(By.tagName(str));	Str is tag name of element
8	By XPath	<pre>driver.findElement(By.xpath(xpath));</pre>	Str is xpath of element

Selenium: User Actions

Slno	Action	Code	Description
1	Write in text fields	driver.findElement(locator).sendKeys(text);	Text: what u want to write
			locator is a location element
2	Click button or click radio button or check box	driver.findElement(locator).click();	locator is a location element
3	Clear text in text field	driver.findElement(locator).clear();	locator is a location element
4	Navigate back and	driver.navigate().back();	
	forward in browser	driver.navigate().forward();	
5	Navigate to frame	driver.switchTo().frame(frame);	frame can be integer value represents position of frame or string represents id of frame or WebElement represents frame of frame.
6	Navigate to next window or pop up	driver.switchTo().window(hashCode);	hashCode is hash code of window

Selenium Web Driver

	window		
7	Get inner text of element or inner text of table	driver.findElement(locator).getText();	locator is a location element
8	Working on auto complete/suggestions Or Calendar pop up	driver.findElement(locator).click();	Get the locator of hidden division or element and perform required operation

Selenium: Drag, Drop and Mouse Over, Mouse Events

We use Actions Class for drag and drop

1st Create an object to action class

Actions act = **new** Actions(driver);

There are 2 ways to do drag and drop

slno	Action	code	description
1	Drag and Drop using source and destination	act.dragAndDrop(src, des).build().perform();	Src and dest is the webElement object of source and destination of drag and drop element.
2	Drag and Drop to specific position	act.dragAndDropBy(src, x,y).build().perform();	x and y are integer values for specific position.
3	Mouse over on specific element.	<pre>act.moveToElement(element).build().perform();</pre>	Element is an object of WebElement which points to required element.
4	Mouse right click	act.contextClick(element).build().perform();	Element is an object of WebElement which points to required element.
5	Mouse movement after right click	act.sendKeys(Keys. <keyboardstrokes>).build().perform();</keyboardstrokes>	Keys is a class contains all key strokes such as right left, enter, back button etc

Selenium: File Download

To automate file download in fire fox we have to do following steps:

- 1. Set the path where to download.
- 2. Set browser preferences not to ask confirmation.
- 1. Set the path where to download

For this we have set <u>browser.download.folderList</u> preference to integer value. The values are

0 ----- to save in desktop

1 ----- Save in downloads folder in your computer

2 ---- User defined path

If the value is 2 then we have to set <u>browser.download.dir</u> preferences to path of specific folder.

2. Set browser preferences not to ask confirmation

The <u>browser.helperApps.neverAsk.saveToDisk</u> preference to be set to the MIME Type of file, we need to download.

1st we need to create fire fox profile for browser by creating object to FirefoxProfile:

Fire	FirefoxProfile prof = new FirefoxProfile();		
Slno	Action	Code	Description
1	Set browser.download. folderList	prof.setPreference("browser.download.folderList",in tegerVal);	Use object created for fire fox profile and integerVal is 0 or 1 or 2 based location where you want to save.
2	Set browser.download. dir	prof.setPreference("browser.download.dir", "d:\\");	If integerVal in above code is 2 then set the path where you need to download the file.
3	Set browser.helperApp s.neverAsk.saveTo Disk	prof.setPreference("browser.helperApps.neverAsk.s aveToDisk", MimeType);	MimeType is MIME type of file
4	Use profile created to create driver	WebDriver driver = new FirefoxDriver(prof);	

Selenium: Handling Java Script Alerts

To handle alert first we need to switch to alert.

Alert al = driver.switchTo().alert();

The Actions list.

slno	Action	code
1	Click on ok in alert	al.accept();
2	Click on cancel.	al.dismiss()
3	Type in alert box.	al.sendKeys("hi");
4	Get text from alert box.	al.getText();

Selenium: Handling Un Trusted Certificate Exception

The below code used to handle un trusted certificate exception.

```
FirefoxProfile prof = new FirefoxProfile(); //create firefox profile
prof.setAcceptUntrustedCertificates(true);
prof.setAssumeUntrustedCertificateIssuer(true);
WebDriver driver = new FirefoxDriver(prof);
```

Selenium: Capture Screen Shot of Browser

Slno	Action	Code	Description
1	Capture screen	File scrFile1 = ((TakesScreenshot) <i>driver</i>).getScreenshotAs(OutputType. <i>FI LE</i>);	It captures screen shot of particular page and stores it in variable
2	Save to disk	FileUtils.copyFile(scrFile1, new File("c:\\tmp\\k2.png"));	Save screen shot as k2.png

Selenium Web Driver

Selenium: Work on drop down list (select drop down list)

Using Select class we can work on select drop down. Create select object for specific select drop down.

WebElement usrs = driver.findElement(By.name("users")); //create WebElement for select drop down Select usr = new Select(usrs);

We can select options of drop down in 3 different ways as explained below

slno	Action	code	description
1	Select by using id of option tag	usr.selectById(id);	Id is string, value of id attribute
			of option.
2	Select by using index of option tag	usr.selectByIndex(i);	I is the position of option
3	Select by using visible text in option tag	usr.selectByVisibleText(str)	str is the text inside option tag.

Selenium: Working on excel sheet

Before working on excel first we need to read excel in input stream using file io stream.

FileIr	FileInputStream fis = new FileInputStream("D:\\jul_weekend\\hybridframework\\tests\\testscenarios.xlsx");			
slno	Action	Code	Description	
1	Convert file io into workbook	<pre>Workbook wb = WorkbookFactory.create(fis);</pre>	Create function creates work book.	
2	Get into specified sheet	<pre>Sheet s = wb.getSheet(sheetName); Or Sheet s = wb.getSheetAt(sheetNum);</pre>	sheetName is name of the sheet sheetNum is index of sheet	
3	Get into specified row	<pre>Row r = s.getRow(rowNum);</pre>		
4	Get into specified column	<pre>Cell c = r.getCell(colNum);</pre>		
5	Get cell value	<pre>String retVal = c.getStringCellValue(); Or boolean b = c.getBooleanCellValue(); or Date d = c.getDateCellValue(); Or int I = c.getNumericCellValue();</pre>	Get cell value based on value in excel cell	
6	Get row count	int I = s.getLastRowNum();		
7	Get Column count	int j = r. getLastCellNum ();		
8	Write back to excel	c.setCellValue("PASS1"); FileOutputStream fos = new FileOutputStream("C:\\Documents and Settings\\mahesh\\Desktop\\Book1.xlsx"); wb.write(fos); fos.close();		

Selenium: Hybrid Frame Work Explanation

Frame Explain

- 1. Our frame work is keyword hybrid frame work which runs from excel.
- 2. Driver is the starting point of execution. Driver launches the application, adds the required tests to the test suite, and runs the test suite. The test required to run will be present in excel file called "TestScenarios". The sheet called test suit in excel file contains list of all the test cases to be run with execution status against each script. If execution status is yes the test is executed else it is skipped.
- 3. Driver has the code to read this excel sheet and based on the execution status, script will be added to the test suite.
- 4. We use TestN(JUnit) to execute the tests.
- 5. When driver runs the tests, it creates an object of test executor class and calls the execute test method.
- 6. Test executor connects to excel through the particular sheet of the scenario which is running, loops through all the test steps, and executes the steps.
- 7. To connect with excel, apache POI API are used. The inbuilt methods are used get data from excel sheet.
- 8. When each step is executed, script checks the element is present and performs the action. For every action performed log message is generated which is written back to the excel sheet.