

SELENIUM

Course Coverage:-

- ✓ Java for Selenium
- ✓ Selenium IDE
- ✓ Selenium WebDriver
- ✓ JUnit Framework
- ✓ TestNG Framework
- ✓ SVN
- ✓ Maven
- ✓ DataBase Testing Using Selenium
- ✓ Grid
- ✓ POM(Page Object Model)

Date:.....Timings

Duration.....Fees.....

Courses Offered

- ❖ Java
- ❖ .Net
- ❖ Android
- ❖ iphone
- ❖ Testing Tools
- ❖ QTP
- ❖ Load Runner
- ❖ Hadoop

Beside Kalamandir, MarathaHalli

Email: info@qminds.in www.qminds.in

Ph: 080-65651919/9686238647

Selenium

COURSE CONTENT

Java for Selenium

Selenium Overview
Installing Java
Installing Eclipse
Features of Java
Why Java for Selenium
First Eclipse Project
First Java program
Concept of class file
Platform independence
Datatypes in Java
String class
If statements
Conditional and concatenation operators
While Loop
For Loops
Practical Examples with loops
Usage of loops in Selenium
Single Dimensional Arrays
Two Dimensional arrays
Practical usage of arrays in Selenium
Drawbacks of arrays
What are Functions?
Function Input Parameters
Function Return Types
Local Variables
Global Variables
Static and Non-Static Variables
Static and Non-Static Functions
Creating Objects in Java
Meaning of static
Why is main method static?
Object and Object References
Call by reference and Value
Constructors
Usage of Objects in Selenium
Concept of Inheritance
Interface
Overloadings and Overriding Functions
Example on inheritance
Object Class
Usage of Inheritance in Selenium
Relevance of Packages

Creating Packages
Accessing Classes Across Packages
Good Features of eclipse
Accessing modifiers - Public, Private, Default, Protected
Exception handling with try catch block
Importance of exception handling
Exception and Error
Throwable Class
Final and Finally
Throw and Throws
Different Types of Exceptions
Need of exception handling in Selenium framework
Introduction to Collections API
ArrayList Class
HashTable Class
String class and functions
Reading/Writing Text Files
Reading Properties File in Java
Concept of jar file
Reading/Writing Microsoft XLS Files

Selenium IDE

Intalling Selenium IDE
Recording Script
Running, Pausing and debugging Script
Running a script line by line
Inserting commands in between script
XPathS and installing firebug to get XPathS
Wait Commands
Verification and Assertions
Should I use verify or assertion
JavaScript
User-extension.js in Selenium IDE
Using if statements and loops in IDE.
Echo, StoreEval and StoredVars
Creating your own user extensions.

Selenium WebDriver

Why WebDriver?
Downloading WebDriver Jars and configuring in eclipse
Architecture of selenium webdriver
Drivers for Firefox, IE, chrome, Iphone, Android etc
First Selenium Code
Working with chrome and IE
Selenium RC and WebDriver
Concept of firefox profile

What is Firefox profile
Why we need firefox Profile
Close and Quit -Difference
Importing webdriver documentation in eclipse
WebDriver DesiredCapabilities Class
Proxy settings with webdriver/Working with proxy Servers
HTMLUnit driver and desired capabilities
Firepath and firebug Add-ons installation in Mozilla
Inspecting elements in Mozilla, Chrome and IE
HTML language tags and attributes
Various locator strategies
WebDriver Interface
WebElement Interface
Identifying WebElements using id, name, class
Finding Xpaths to identify
Absolute and complete Xpaths
Creating customized Xpaths without firebug
Css Selectors
Generating own CssSelectors
Performance of CssSelectors as compared to Xpaths
Finding xpaths/cssselectors in different browsers - Mozilla, Chrome and IE
Objects with same id/xpath/cssSelector
What is class attribute?
Handling Dynamic objects/ids on the page
Working with different browsers without changing code
Managing Input fields, Buttons and creating custom xpaths
Managing/Identifying Links with xpaths/css selectors
Extracting More than one object from a page
Extracting all links of a page/Bulk extraction of objects
Extracting Objects from a specific area of a web page
Various strategies to test Links on a page by clicking on them one by one
Finding response Headers/ response code
Finding whether object is present on page or not
Handling drop down list
Select Class in Selenium API
Managing radio buttons and Checkboxes
Hidden components
isDisplayed function
Taking Screenshots of the web page
Implicit and Explicit waits
PageLoadTimeout Property
WebDriverWait Class

WebDriver.Timeout Interface

ExpectedCondition interface and ExpectedConditions class

WaitUntil Condition

Fluent Wait

Managing Ajax based components

Concepts of Set Interface in Java

Window Handles

Managing tabbed windows in IE, Chrome and Mozilla

Managing popups in IE, Chrome and Mozilla

Closing windows

Default Popups

Extracting Data From WebTable

Dynamic WebTable Handling

Attaching files with Selenium

Changing your facebook profile picture by attaching new picture

Mouse movement with Selenium- Mouse Interface

Handling Ajax Autosuggests

Handling Google Ajax Autosuggests

Handling Frames in Web Page

Handling cookies

More Examples on Webtables

Webtables and css Selectors

Building custom functions for Webtables

Managing Javascript alerts

Simulating front and back button click on Browser using selenium

Assigning Firefox profile parameters

Downloading files using selenium

Selenium Javadocs

Listeners- Using WebDriverEventListener

Practical usage of Listeners in Selenium

Moving a mouse on a Object and right clicking on it

Finding Coordinates of a Web Object

Actions class in Webdriver-

Handling CSS menu with Action class-

Handling CSS menu with JavaScriptExecutor-

JavaScriptExecutor example-

Drag, drop, native events

JUnit Framework

What is JUNIT

Configuring Junit 4 in Project/Eclipse

Junit 4 annotation

Running Test in Junit
Skipping Tests
Parameterizing Tests
Using Assertions
Reporting Errors / ErrorCollector
Batch Running - Custom Runners
What is Ant
Downloading and configuring Ant
Build.xml configuration
HTML Report generation using Ant
Building a BAT file to run tests using ANT
TestNG Framework
What is TestNg
Installing TestNg in Eclipse
TestNg annotations
Understanding usage of annotations
Running a Test in TestNg
Batch Running of tests in TestNg
Skipping Tests
parameterizing Tests - DataProvider
Assertions/Reporting Errors
TestNg Reports
Advantages over Junit
Using TestNg in Selenium
What is Ant
Downloading and configuring Ant
Build.xml configuration
XSLT report generation generation using TestNg and Ant
Building a BAT file to run tests using ANT
Overview of Data driven framework
Building the Test Base Class
Using Annotations of Junit
Reading XPATHS, Configuration from properties file
Initialize the Webdriver
Building the Test Base Class
Implementing WebDriver Implicit Wait
Implementing tests and batch running them
Repeating a test with different Data
Building utility functions
Parameterizing tests using XL Files
Controlling Execution order from XL Files
Assertions and Reporting Errors / ErrorCollector

- Storing Screenshots of errors
- Running the framework through ANT
- Generating the HTML reports
- Emailing test reports
- Creating a BAT file for project execution

SVN

- What is SVN?
- SVN centralized repository
- How will SVN be useful to team?
- Installing SVN client UI - TortoiseSVN
- Revisions in repository
- Checkin and Checkout with UI
- Installing SVN eclipse plugin - Subclipse
- Checkin and Checkout code with eclipse

Maven

- What is Maven and Why Maven?
- Installing/Configuring Maven
- Archetypes in Maven
- Creating maven project through command line
- POM.xml
- Importing Archetypes
- Maven Repositories
- Building POM.xml through command line to configure Selenium and Junit
- Importing the maven project into eclipse
- Building a selenium project and running it through Maven
- Maven Antrun Plugin configuraion in POM.xml
- Running Ant Tasks with Maven Antrun Plugin
- Checkin and Checkout your maven project from SVN
- Eclipse plugin for maven
- Using the maven plugin to execute phases - compile, clean, package etc
- Running the ant tasks through the Eclipse maven plugin

DataBase Testing Using Selenium

- Installing MySQL Database and making some tables in it
- java.sql package
- JDBC Drivers
- Connection Interface
- Statement and PreparedStatement Interfaces
- ResultSet Interface
- Firing select, insert, update and delete queries with database using Java JDBC

Looping the ResultSet

Using Annotations of Junit/TestNg to establish connection with database when Using Selenium

Grid

Introduction to Grid 2

Creating Nodes and Hubs

Deciding number of browsers on a Node

Deciding type of browsers on Node

Limiting number of concurrent browsers on node

Difference between maxSession and maxInstance

Configuring chromedriver and IEdriver exe files on grid

Testng configurations

RemoteWebDriver and DesiredCapabilities

Configuring JSON file format to initialize/configure hub and nodes

Running single test on single node - serially in multiple browsers

Running single test on single node – parallelly on multiple browsers

Running single test on multiple nodes – each node having different browser

Can we decide node to run test?

Running multiple tests spread across 3 nodes – one for ie, one for firefox and one for chrome

Node Timeout

Prioritizing the test cases

Prioritizer Interface and CustomPrioritizer

Sharing same webdriver instance among multiple tests after prioritizing them

Grid Coding in eclipse

Creating a Grid sample test case

End to end scenario building and execution on Grid -demonstration on one node

End to end scenario building and execution on Grid -demonstration on multiple nodes on virtual machine

End to end scenario building and execution on Grid -demonstration on multiple nodes on virtual machine and on multiple browsers

POM(Page Object Model)

What is POM

When to use POM

Inheritance and Encapsulation in POM

Designing POM classes

Putting up test configurations in a properties file

Building Page class

Building generic utility functions

Batch running the test cases

Using junit/testng to execute test cases

Parameterizing tests using XL Files

Taking screenshots

Generating reports and reporting

errors Using Ant to run project

Mailing the test Reports

Creating a Bat file for project executing

**Generating XSLT chart reports in case of
testing**