The Agent

```
require 'rubygems'
require 'mechanize'
agent = WWW::Mechanize.new
# disable keep alive, when running into
# problems with session timeouts or getting an
# EOFError
agent.keep alive = false
# Setting user agent:
agent.user agent = 'Friendly Mechanize Script"
# Using one of the predefined user agents:
# 'Mechanize', 'Mac Mozilla', 'Linux Mozilla'.
# 'Windows IE 6', 'iPhone', 'Linux Konqueror',
# 'Windows IE 7', 'Mac FireFox', 'Mac Safari',
# 'Windows Mozilla'
agent.user agent alias = 'Mac Safari'
# To verify server certificates:
# (A collection of certificates is available
# here: http://curl.haxx.se/ca/ )
agent.ca file = 'cacert.pem'
# Don't follow HTTP redirects
agent.redirect ok = false
# Follow refresh in meta tags
agent.follow meta refresh = true
# Enable logging
require 'logger'
agent.log = Logger.new('mechanize.log')
```

Accessing page elements

```
# The current page
agent.page
# The HTML page content
page.body
# forms, links, frames
page.forms, page.links, frames
# Selecting by criteria follows the pattern:
# page.element(s) with(:criteria => value)
# The plural form (.elements) returns an
# array, the singular form (.element) the
# first matching element or nil. Criteria
# is an attribute symbol and value may be
# a string or a regular expression. If no
# criteria attributr is given, :name will
# be used. e.g.:
page.form_with(:name => 'formName')
page.form with('formName')
page.links with(:text => /[0-9]*/
```


Navigation/History

```
# load a page
agent.get('http://the.internet.net')
# Go back to the last page:
agent.back
# Follow a link by its text
agent.link with(:text => 'click me').click
# Backup history, execute block and
# restore history
agent.transact do
end
```

Version 2010-01-30

(c) 2010 Tobias Grimm

Hello Mechanize!

```
require 'rubygems'
require 'mechanize'
agent = WWW::Mechanize.new
agent.get('http://rubyforge.org/')
agent.page.forms.first.words = 'mechanize'
agent.page.forms.first.click_button
agent.page.link with(:text => /WWW::Mechanize/).click
agent.page.link with(:text => 'Files').click
links = agent.page / 'strong/a'
version = links.find do |link|
 link['href'] =~ /shownotes.*release id/
puts "Hello Mechanize #{version}!"
```

Forms # Submitting a form without a button: # Submitting a form with the default button form.click button() # Submitting a form with a specific button form.click button(form.button with(:name => 'OK') # Form elements form.fields, form.buttons, form.file uploads, form.radio buttons, form.checkboxes # Form elements can be selected just like page elements # form.element(s)_with(:criteria => value) form.field with(:name => 'password') form.field_with('password') form.checkboxes(:value => /view_.*/) # Field values can also be selected directly by their name form.password = 'secret' # Setting field values : .value = 'something' # checkbox : .(un)check / .checked = true|false # radio button: .(un)check / .checked = true|false # file upload : .file name = '/tmp/upload.dat'

form.field with('foo').value = 'something'

form.field with('color').option[2].select

form.radio buttons[3].check

Select lists / drop down fields:

form.field with('color').select none

form.field with('color').select all

form.checkbox with(:value => 'blue').uncheck

Parsing the page content

form.field with('color').options.find{|o| o.value == 'red'}.select

```
# Selecting elements from the documents DOM
nodes = agent.page.search('expression')
nodes = agent.page / 'expression'
# Selecting the first matching element or nil
node = agent.page.at('expression')
# 'expression' might be an XPath or CSS selector
nodes = agent.page.search('//h2/a[@class="title"]')
nodes = agent.page.search('.h2 a.title')
# navigating the document tree:
node.parent
node.children
# node content and attributes
node.text
node.inner html
node.attributes['width']
# found nodes, can be searched the same way
rows = agent.page / 'table/tr'
value = rows[0].at('td[@class="value"]').text
```