

Summary

- Java Library to read or write the data to MS Office application like PPT, Excel, word etc.,
- Supports dynamic data parameterization in selenium (data driven testing)

Pre-requisite

-to integrate the data files with Selenium, dependencies should be added to the pom.xml

```
<dependency>
```

<groupId>org.apache.poi</groupId>

<artifactId>poi</artifactId>

<version>5.1.0</version>

</dependency>

<dependency>

<groupId>org.apache.poi</groupId>

<artifactId>poi-ooxml</artifactId>

<version>5.1.0</version>

</dependency>

poi: to integrate excel sheet with .xls format(Excel 97-2003 workbook)

poi-ooxml: to integrate the excel sheet with .xlsx format(Xml formatted Excel Workbook >2003)

HSSFWorkbook: It is a high-level class under the org.apache.poi.hssf.usermodel package. It implements the Workbook interface and is used for Excel files in .xls format.

Components

XSSFWorkbook:

Constructs/identify the XSSFWorkbook object given the full path of a file

XSSFWorkbook wb = new XSSFWorkbook (".data/Excelfile.xlsx)"

XSSFSheet: class under the org.apache.poi. xssf.usermodel package. It can create excel spreadsheets and it allows to interact with the sheets

XSSFSheet sheet =book.getSheetAt(0);

getSheetAt(0);uses sheet index

getSheetName("sheet1"); uses sheet name

XSSFRow: This is a class under

the **org.apache.poi.xssf.usermodel** package. It implements the Row interface, therefore it helps to access the rows in the Sheet

XSSFCell: This is a class under

the org.apache.poi.xssf.usermodel package. It implements the Cell interface. therefore it helps to access the data in column wise

Methods with XSSF

getRow(): returns the row with the index starts
from 0 from the given sheet(XSSFRow)

getLastRowNum(): returns the number of active rows in the given sheet(row with data) and excludes the first row in Excel sheet as it considers header by default(integer data)

getPhysicalNumberOfRows(): returns the defined
physical number of rows (includes header)

getCell(): returns the cell with the index starts from 0 (represents the column number) from the given sheet(XSSFCell)

getLastCellNum(): returns the number of active
column in the given sheet(columns with data) (integer
data)


```
//Step:1->set the path for the excelsheet
XSSFWorkbook book=new XSSFWorkbook("./Exceldata/SampleData.xlsx");
//Step:2->identify the sheet
XSSFSheet sheet = book.getSheetAt(0);
//book-->sheet->read the row--><u>col</u>-->read the values
XSSFRow row = sheet.getRow(1);
XSSFCell cell = row.getCell(2);
String stringCellValue = cell.getStringCellValue();
System.out.println(stringCellValue);
int rowCount= sheet.getLastRowNum();//by default it considers the first row as header
System.out.println(rowCount);
int cellCount = row.getLastCellNum();
System.out.println(cellCount);
for (int i = 1; i <= rowCount; i++) {</pre>
 for (int j = 0; j < cellCount; j++) {
 //book-->sheet->read the row--><u>col</u>-->read the values
 String datas = sheet.getRow(i).getCell(j).getStringCellValue();
 System.out.print(datas);
 }
 }
```