Selenium 7 Day Revise Module By:- Anjani

Introduction to Selenium

What is Selenium?

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

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

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

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

Who developed Selenium?

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

Primarily, Selenium was **created by Ja Huggins in 2004**. An engineer at Thou he was working on a web application the frequent testing. Having realized that the repetitious Manual Testing of their app was becoming more and more inefficient created a JavaScript program that woul automatically control the browser's actinamed this program as the

"JavaScriptTestRunner."

Seeing potential in this idea to help autiweb applications, he made JavaScriptR open-source which was later re-named as **Selenium Core**.

The Same Origin Policy Issue

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

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

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

Birth of Selenium Remote Control (Selenium RC)

Paul Hammant

Unfortunately; testers using Selenium Core had to install the whole application under test and the web server on their own local computers because of the restrictions imposed by the same origin policy. So another ThoughtWork's engineer, Paul Hammant, decided to create a server that will act as an HTTP proxy to "trick" the browser into believing that Selenium Core and the web

application being tested come from the same domain. This system became known as the **Selenium Remote Control** or **Selenium 1**.

Birth of Selenium Grid

Patrick Lightbody

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

Birth of Selenium IDE

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

Birth of WebDriver

Simon Stewart

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

Birth of Selenium 2

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

So, Why the Name Selenium?

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

Brief Introduction Selenium IDE

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

Brief Introduction Selenium Remote Control (Selenium RC)

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

- <u>Java</u>
- C#
- PHP
- Python
- Perl
- Ruby

Brief Introduction WebDriver

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

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

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

Selenium Grid

Selenium Grid is a tool **used together with Selenium RC to run parallel tests** across different machines and different browsers all at the same time. Parallel execution means running multiple tests at once.

Features:

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

Note on Browser and Environment Support

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

	Selenium IDE	WebDriver
BrowserSupport	Mozilla Firefox	Internet Explorer versions 6 to 11, both 32 and 64-bit Microsoft Edge version 12.10240 & above (partial support some functionalities under development) Firefox 3.0 and above Google Chrome 12.0. and above Opera 11.5 and above Android - 2.3 and above for phones and tablets (devices & emulators) iOS 3+ for phones (devices & emulators) and 3.2+ for tablets (devices & emulators) HtmlUnit 2.9 and above
Operating System	Windows,Mac OS X, Linux	All operating systems where the browsers above can run.

Note: Selenium WebDriver is termed as the successor of Selenium RC which has been deprecated & officially announced by SeleniumHQ.

How to Choose the Right Selenium Tool for Your Need

Tool	Why Choose?
Selenium IDE	 To learn about concepts on automated testing and Selenium, including: Selenese commands such as type, open, clickAndWait, assert, verify, etc. Locators such as id, name, xpath, css selector, etc. Executing customized JavaScript code using runScript Exporting test cases in various formats. To create tests with little or no prior knowledge in programming. To create simple test cases and test suites that you can export later to RC or WebDriver. To test a web application against Firefox only.
Selenium RC	 To design a test using a more expressive language than Selenese To run your test against different browsers (except HtmlUnit) on different operating systems. To deploy your tests across multiple environments using Selenium Grid.

Tool	Why Choose?
	 To test your application against a new browser that supports JavaScript. To test web applications with complex AJAX-based scenarios.
WebDriver	 To use a certain programming language in designing your test case. To test applications that are rich in AJAX-based functionalities. To execute tests on the HtmlUnit browser. To create customized test results.
	• To run your Selenium RC scripts in multiple browsers and operating systems simultaneously

Selenium Grid

- To run your Selenium RC scripts in multiple browsers and operating systems simultaneously.
- To run a huge test suite, that needs to complete in the soonest time possible.

A Comparison between Selenium and QTP(now UFT)

Quick Test Professional(QTP) is a proprietary automated testing tool previously owned by the company **Mercury Interactive** before it was **acquired by Hewlett-Packard in 2006**. The Selenium Tool Suite has many advantages over QTP as detailed below -

Advantages of Selenium over QTP

Selenium	QTP
Open source, free to use, and free of charge.	Commercial.
Highly extensible	Limited add-ons
Can run tests across different browsers	Can only run tests in Firefox , Internet Explorer and Chrome
Supports various operating systems	Can only be used in Windows
Supports mobile devices	QTP Supports Mobile app test automation (iOS & Android) using HP solution called - HP Mobile Center
Can execute tests while the browser is minimized	Needs to have the application under test to be visible on the desktop
Can execute tests in parallel.	Can only execute in parallel but using Quality Center which is again a paid product.

Advantages of QTP over Selenium

Advantages of QTP over Selenium

QTP	Selenium
Can test both web and desktop applications	Can only test web applications
Comes with a built-in object repository	Has no built-in object repository
Automates faster than Selenium because it is a fully featured IDE.	Automates at a slower rate because it does not hat native IDE and only third party IDE can be used development
Data-driven testing is easier to perform because it has built-in global and local data tables.	Data-driven testing is more cumbersome since your rely on the programming language's capabilities to values for your test data
Can access controls within the browser(such as the Favorites bar, Address bar, Back and Forward buttons, etc.)	Cannot access elements outside of the web applicunder test
Provides professional customer support	No official user support is being offered.
Has native capability to export test data into external formats	Has no native capability to export runtime data o external formats
Parameterization Support is built	Parameterization can be done via programming be difficult to implement.
Test Reports are generated automatically	No native support to generate test /bug reports.

Though clearly, <u>QTP</u> has more advanced capabilities, Selenium outweighs QTP in three main areas:

- Cost(because Selenium is completely free)
- **Flexibility**(because of a number of programming languages, browsers, and platforms it can support)
- **Parallel testing**(something that QTP is capable of but only with use of Quality Center)

Summary

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

Day 1 - Part 2

How to Download & Install Selenium IDE for Firefox

Installation of Selenium IDE

What you need

- Mozilla Firefox
- Active Internet Connection

If you do not have Mozilla Firefox yet, you can download it from http://www.mozilla.org/en-US/firefox/new.

Steps 1) Launch Firefox and navigate to https://addons.mozilla.org/en-US/firefox/addon/selenium-ide/. Click on Add to Firefox

Steps 2) Wait until Firefox completes the download and then click "Add."

Steps 3) Once install is complete, you will get a confirmation message. Click "OK"

Steps 4) Click on the Selenium IDE icon

Selenium IDE will open

Firefox DevTools in Firefox

Firefox DevTools is a Firefox feature that we will use to **inspect the HTML elements** of the web application under test. It will provide us the name of the element that our Selenese command would act upon.

Step 1) Right click anywhere on the page and select Inspect Element. You can also use shortcut Cntrl + Shift + I

Step 2) You will see the Interface

Step 3) You can right click on an element and chose CSS or XPath. This is useful in object identification

Here you learn by practice. We make tons of efforts to ta out of learning and make education a fun experience.

> <section id="g-feature"> </section>

Note: Likewise, you can also use Developer Tools in Chrome to identify object

properties

Selenium IDE was deprecated, and the development had stopped. Only recently the project has been resurrected. The new Selenium lacks many features compared to the deprecated IDE. Features are being added but at a slow pace. To explore all the features of Selenium IDE, we recommend you use the old version. To use the old version of IDE

Step 1) Use Firefox 54 Portable Version check here

Step 2) Visit Selenium IDE version https://addons.mozilla.org/en-US/firefox/addon/selenium-ide/versions/and install

The following features may not be available in latest IDE version. We will keep updating the tutorials as the new version is updated.

Plugins

Selenium IDE can support additional Firefox add-ons or plugins created by other users. You can visit here for a list of Selenium add-ons available to date. Install them just as you do with other Firefox add-ons.

By default, Selenium IDE comes bundled with 4 plugins:

1. Selenium IDE: C# Formatters

2. Selenium IDE: Java Formatters

3. Selenium IDE: Python Formatters

4. Selenium IDE: Ruby Formatters

These four plugins are required by Selenium IDE to convert Selenese into different formats.

The Plugins tab shows a list of all your installed add-ons, together with the version number and name of the creator of each.

User Extensions

Selenium IDE can support user extensions to provide advanced capabilities. User extensions are in the form of JavaScript files. You install them by specifying their absolute path in either of these two fields in the Options dialog box.

- Selenium Core extensions (user-extensions.js)
- Selenium IDE extensions

You will be able to find tons of user extensions here.

Day 1 - Part 3

Introduction to Selenium IDE

Selenium IDE (Integrated Development Environment) is the simplest tool in the Selenium Suite. It is a Firefox add-on that creates tests very quickly through its record-and-playback functionality. This feature is similar to that of QTP. It is effortless to install and easy to learn.

Because of its simplicity, Selenium IDE should only be used as a prototyping tool, not an overall solution for developing and maintaining complex test suites.

Though you will be able to use Selenium IDE without prior knowledge in programming, you should at least be familiar with HTML, JavaScript, and the DOM (Document Object Model) to utilize this tool to its full potential. Knowledge of JavaScript will be required when we get to the section about the Selenese command "runScript."

Selenium IDE supports autocomplete mode when creating tests. This feature serves two purposes:

- It helps the tester to enter commands more quickly.
- It restricts the user from entering invalid commands.

Features of Selenium IDE

Menu Bar

It is located at the **top most portion** of the IDE. The most commonly used menus are the File, Edit, and Options menus.

File menu

- It contains options to create, open, save and close tests.
- Tests are saved in HTML format.
- The most useful option is "Export" because it allows you to turn your Selenium IDE test cases into file formats that can run on Selenium Remote Control and WebDriver

- "Export Test Case As..." will export only the currently opened test case.
- "Export Test Suite As..." will export all the test cases in the currently opened test suite.

- As of Selenium IDE v1.9.1, test cases can be exported only to the following formats:
- .cs (C# source code)
- .java (Java source code)
- .py (Python source code)
- .rb (Ruby source code)

Edit Menu

- It contains usual options like Undo, Redo, Cut, Copy, Paste, Delete, and Select All.
- The two most important options are the "Insert New Command" and "Insert New Comment".

 The newly inserted command or comment will be placed on top of the currently selected line.

- Commands are colored black.
- Comments are colored purple.

Options menu

It provides the interface for configuring various settings of Selenium IDE.

We shall concentrate on the **Options** and **Clipboard Format** options.

Clipboard Format

- The Clipboard allows you to of Selenese comments from the editor paste it as a consciplent.
- The format of the code follows the option you seld here in Clipboar Format's list.
- HTML is the de selection.

For example, when you choose **Java/JUnit 4/WebDriver** as your clipboard format, every Selenese command you copy from Selenium IDE's editor will be pasted as **Java code**. See the illustration below.

Selenium IDE Options dialog box

You can launch the Selenium IDE Options dialog box by clicking Options > Options... on the menu bar. Though there are many settings available, we will concentrate on the few important ones.

- Default Timeout Value. This refers to the time that Selenium has to wait for a certain element to appear or become accessible before it generates an error. Default timeout value is 30000ms.
- Selenium IDE extensions. This is where you specify the extensions you
 want to use to extend Selenium IDE's capabilities. You can
 visit http://addons.mozilla.org/en-US/firefox/and use "Selenium" as a keyword
 to search for the specific extensions.
- Remember base URL. Keep this checked if you want Selenium IDE to remember the Base URL every time you launch it. If you uncheck this, Selenium IDE will always launch with a blank value for the Base URL.

- Autostart record. If you check this, Selenium IDE will immediately record your browser actions upon startup.
- Locator builders. This is where you specify the order by which locators are generated while recording. Locators are ways to tell Selenium IDE which UI element should a Selenese command act upon. In the setup below, when you click on an element with an ID attribute, that element's ID will be used as the locator since "id" is the first one in the list. If that element does not have an ID attribute, Selenium will next look for the "name" attribute since it is second in the list. The list goes on and on until an appropriate one is found.

Base URL Bar

Base URL http://newtours.demoaut.com/ http://newtours.demoaut.com/ http://www.facebook.com http://www.google.com

- It has a dropdown menu that remembers all previous values for easy access.
- The Selenese command "open" will take you to the URL that you specified in the Base URL.
- In this tutorial series, we will be using http://newtours.demoaut.com as our Base URL. It is the site for Mercury Tours, a web application maintained by HP for web Testing purposes. We shall be using this application because it contains a complete set of elements that we need for the succeeding topics.
- The Base URL is very useful in accessing relative URLs. Suppose that your Base URL is set to http://newtours.demoaut.com. When you execute the command "open" with the target value "signup," Selenium IDE will direct the browser to the sign-up page. See the illustration below.

Toolbar

Record. This starts/ends your recording session. Each browser action is entered as a Seler command in the Editor.

Play entire test suite. This will sequentially play all the test cases listed in the Test Case Pa

Play current test case. This will play only the currently selected test case in the Test Case

Pause/Resume. This will pause or resume your playback.

Step. This button will allow you to step into each command in your test script.

Apply rollup rules. This is an advanced functionality. It allows you to group Selenese common together and execute them as a single action.

Test Case Pane

- In Selenium IDE, you can op than one test case at a time
- The test case pane shows of currently opened test case
- When you open a test suite case pane will automatical the test casescontained in
- The test case written in bo the currently selected test
- After playback, each test coded to represent if it pass failed.
 - Green color means
 - o Red color means "F
- At the bottom portion is a the number of test cases the run and failed.

Editor

You can think of the editor as **the place where all the action happens**. It is available in two views: Table and Source.

Table View

- Most of the time, you will work on Selenium IDE using the **Table View**.
- This is where you create and modify Selenese commands.
- After playback, each step is color-coded.

- To create steps, type the name of the command in the "Command" text box.
- It displays a dropdown list of commands that match with the entry that you are currently typing.
- Target is any parameter (like username, password) for a command and Value is the input value (like tom, 123pass) for those Targets.

Source View

- It displays the steps in HTML (default) format.
- It also allows you to edit your script just like in the Table View.

```
Table | Source
 verifyTitle
 Sign-on: Mercury Tours 
 clickAndWait
 link=Home
 verifyTitle
 Welcome: Mercury Tours
 >
 </body>
 </html>
```


Log Pane

The Log Pane displays runtime messages during execution. It provides real-time updates as to what Selenium IDE is doing.

Logs are categorized into four types:

- Debug By default, Debug messages are not displayed in the log panel. They show up only when you filter them. They provide technical information about what Selenium IDE is doing behind the scenes. It may display messages such as a specific module has done loading, a certain function is called, or an external JavaScript file was loaded as an extension.
- Info It says which command Selenium IDE is currently executing.

- Warn These are warning messages that are encountered in special situations.
- Error These are error messages generated when Selenium IDE fails to execute a command, or if a condition specified by "verify" or "assert" command is not met.

Logs can be filtered by type. For example, if you choose to select the "Error" option from the dropdown list, the Log Pane will show error messages only.

Reference Pane

The Reference Pane shows a concise description of the currently selected Selenese command in the Editor. It also shows the description about the locator and value to be used on that command.

UI-Element Pane

The UI-Element is for advanced Selenium users. It uses JavaScript Object Notation (JSON) to define element mappings. The documentation and resources are found in the "UI Element Documentation" option under the Help menu of Selenium IDE.

An example of a UI-element screen is shown below.

Rollup Pane

Rollup allows you to execute a group of commands in one step. A group of commands is simply called as a "rollup." It employs heavy use of JavaScript and Ul-Element concepts to formulate a collection of commands that is similar to a "function" in programming languages.

Rollups are reusable; meaning, they can be used multiple times within the test case. Since rollups are groups of commands condensed into one, they contribute a lot in shortening your test script.

An example of how the contents of the rollup tab look like is shown below.

Summary

- Selenium IDE (Integrated Development Environment) is the simplest tool in the Selenium Suite.
- It must only be used as a prototyping tool.
- Knowledge of JavaScript and HTML is required for intermediate topics such as executing the "runScript" and "rollup" commands. A rollup is a collection of commands that you can reuse to shorten your test scripts

- significantly. **Locators** are identifiers that tell Selenium IDE how to access an element.
- Firebug (or any similar add-on) is used to obtain locator values.
- The **menu bar** is used in creating, modifying, and exporting test cases into formats useable by Selenium RC and WebDriver.
- The default format for Selenese commands is HTML.
- The "Options" menu provides access to various configurations for Selenium IDE.
- The Base URL is useful in accessing relative URLs.
- The **Test Case Pane** shows the list of currently opened test cases and a concise summary of test runs.
- The Editor provides the interface for your test scripts.
- The **Table View** shows your script **in tabular format** with "Command", "Target", and "Value" as the columns.
- The **Source View** shows your script **in HTML format**.
- The **Log** and **Reference** tabs give feedback and other useful information when executing tests.
- The UI-Element and Rollup tabs are for advanced Selenium IDE users only. They both require considerable effort in coding JavaScript.
- **UI-Element** allows you to **conveniently map UI elements** using JavaScript Object Notation (JSON).

The following table summarizes the release history for the Selenium IDE.

Major version	Release date
1.0.10	06-Dec-10
1.5.0	15-Dec-11
1.8.1	01-Jun-12
2.1.0	30-Jun-13
2.2.0	06-Jul-13

2.3.0	09-Aug-13
2.5.0	02-Jan-14
2.8.0	29-Sep-14
2.9.0	09-Mar-15
2.9.1	- to be released

End For Today We Will Back Tomorrow