

Selenium Syllabus Index

Selenium IDE Section (Complete)

Page 2

Java Section (From Scratch Designed for beginners)

Page 2-3

Java Introduction

Loops, Arrays and Functions

Object Oriented Programming- 1

Object Oriented Programming- 2

Packages, Access Modifiers/ Exception Handling

String, File Handling, Log4j, /Handling XLS files

Selenium RC Section

Page 3-4

Introduction to selenium RC

Selenium RC Features

Selenium RC Pop Up and Tab handling

Selenium RC WebTables

DataDriven Framework with Junit and Selenium RC

Junit Section With Ant

Page 5

Junit 4 Framework / ANT

TestNg / ANT Section

Page 5

TestNg Framework / ANT

Database Testing

Page 5

Java DataBase Connectivity JDBC

DataBase Testing of Sample Web CRM Application

Selenium WebDriver Section

Page 6-7

Selenium WebDriver – 2

Selenium Webdriver – 3

Selenium WebDriver – 4

Working with ChromeDriver

Selenium 2.0 Features – 3

Selenium 2.0 Features – 5

Selenium 2.0 – Exercises

Selenium WebDriver

Automation Framework Section

Page 7-8

JUnit and Data Driven Framework

JUnit and Hybrid (Keyword+Data) Driven Framework

TestNG and Hybrid (Keyword+Data) Framework

Selenium IDE Section

- ➔ Installing 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 Demystified
- ➔ Creating your own user extensions.
 - ➔ Making a function in user extension to generate random email address.
- ➔ Extracting all values of dropdown.
- ➔ Reading XML from JavaScript using DOM.
- ➔ Building Salesforce.com Test Cases
- ➔ Parameterize your IDE test cases with customized use extension and XML.
- ➔ Regular Expressions in Selenium IDE.
 - ➔ Handling JavaScript Alerts
 - ➔ Capturing screenshots from Selenium IDE

Java Section (From Scratch Designed for beginners)

Java Introduction

- ➔ 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
 - ➔ Data types in Java
 - ➔ String class
 - ➔ If statements

Loops, Arrays and Functions

- ➔ 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

Object Oriented Programming- 1

- ➔ 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

Object Oriented Programming -2

- ➔ Concept of Inheritance ➔ Interface ➔ Overloadings and Overriding Functions
- ➔ Example on inheritance ➔ Object Class ➔ Usage of Inheritance in Selenium

Packages, Access Modifiers/ Exception Handling

- ➔ 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

String, File Handling, Log4j, /Handling XLS files

- ➔ String class and functions ➔ Reading/Writing Text Files ➔ Reading Properties File in Java
 - ➔ Concept of jar file ➔ POI API in Java ➔ Reading/Writing Microsoft XLS Files
 - ➔ Log4j API for Logging ➔ Usage of Log4J in Selenium

Selenium RC Section

Introduction to selenium RC

- ➔ What is Selenium RC? ➔ Difference between Selenium IDE and Selenium RC ➔ Difference between WebDriver(2.x) and Selenium RC(1.x) ➔ Configuring Selenium RC in Eclipse ➔ Javadocs for Selenium RC ➔ Selenium Interface ➔ Starting and Stopping Selenium Server ➔ Running Sample Selenium code using SeleniumTestCase class ➔ Running Sample Selenium code using DefaultSelenium class

- ➔ Browsers supported by RC ➔ FireBug and Firepath ➔ XPATHS and their usage with Selenium RC
- ➔ Full and partial Xpaths

Selenium RC Features

- ➔ Handling HTML components like Links, Buttons, Input box, Radio buttons, Checkbox ➔ Handling a dropdown list ➔ Reading title of page using Selenium RC ➔ Closing browsers and killing sessions
- ➔ Slowing down the script execution speed ➔ Capturing Screenshots with Selenium RC
- ➔ Extracting Data from Webtable cells ➔ Checking if an element/object is present on the page or not
- ➔ Checking if text is present in the application ➔ Handling javascript alert message boxes
- ➔ Full and partial Xpaths ➔ Handling Buttons, Edit boxes, Radio buttons, Checkboxes and other Page objects

Selenium RC Pop Up and Tab handling

- ➔ Concept of window ID ➔ Extracting window IDs with Selenium Object reference ➔ Tabbed browsing and handling tabs with selenium RC ➔ Handling popups, performing actions in pop up window
- ➔ Closing pop up windows ➔ Live example on tabbed browsing and Pop up handling

Selenium RC WebTables

- ➔ What is a webtable? ➔ Finding number of rows in Webtable ➔ Finding number of columns in Webtable ➔ Extracting Cell value ➔ Xpaths and identifying the pattern in them
- ➔ Dynamic Webtables ➔ Live example on printing all the values in a dynamic webtable using Selenium RC ➔ GetTable function in Selenium RC ➔ Live example on printing all the values in a dynamic webtable using Selenium RC ➔ American golf Website exercise

DataDriven Framework with Junit and Selenium RC

- ➔ Overview of Data driven framework ➔ Building the Test Base Class ➔ Using Annotations of Junit
- ➔ Reading XPATHS, Configuration from properties file ➔ Initialize the RC ➔ Building the Test Base Class ➔ 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

JUnit Section With Ant

JUnit 4 Framework / ANT

- ➔ 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 / ANT Section

TestNg Framework / ANT

- ➔ 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

Database Testing

Java DataBase Connetivity JDBC

- ➔ 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

DataBase Testing of Sample Web CRM Application

- ➔ Installing tomcat ➔ Creating Database of CRM application ➔ Downloading and Deploying the CRM web application on Tomcat with ant ➔ Running the webapp on Tomcat ➔ Using Prepared statement to fire conditional select query ➔ Validating login of customer with the database
- ➔ Validating values present in a droplist with ones present in DB ➔ Validating whether values filled by user are getting stored in the database or not ➔ Using assertions for validations

Selenium WebDriver Section

- ➔ Why WebDriver? ➔ Selenium RC and WebDriver ➔ Downloading and configuring webdriver in eclipse
 - ➔ WebDriver Interface ➔ Drivers for Firefox, IE, chrome, Iphone, Android etc
 - ➔ First Selenium WebDriver Code ➔ Opening multiple browsers at one time
 - ➔ Close and Quit methods in WebDriver ➔ What is Firefox profile
 - ➔ Creating own Firefox profile ➔ Magic of HtmlUnitDriver

Selenium WebDriver – 2

- ➔ Installing Firebug and FirePath Addons in Firefox ➔ Using Firebug and Firepath
 - ➔ HTML language tags ➔ Handling Links with WebDriver
- ➔ Extracting Xpaths and relevance of Xpaths ➔ Identifying WebElements using id, name, linkname, class, xpath, tagname etc ➔ Handling Input Box/Buttons ➔ Handling WebList
 - ➔ Handling Radio Buttons, CheckBoxes

Selenium WebDriver – 3

- ➔ Dynamic objects ➔ Extracting links and other webelements ➔ Capturing screenshots with WebDriver ➔ Window handles ➔ Tabbed browsing with Selenium ➔ Example of Tabbed browsing
 - ➔ Pop up handling in Selenium ➔ Example of Pop up handling ➔ Managing variable xpaths
 - ➔ Certificate error handling using WebDriver- - **NEW**

Selenium WebDriver – 4

- ➔ Pausing execution for sometime ➔ Introducing wait for sometime ➔ WebDriverWait Class
 - ➔ Handling JavaScript alert messages with Selenium ➔ Simulating the Keyboard Keypress event
 - ➔ Simulating Pressing Enter Button of Keyboard

Selenium 2.0 Features – 3

- ➔ 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 ➔ Working with Calender using Selenium ➔ Handling Ajax Autosuggests
 - ➔ Handling Google Ajax Autosuggests ➔ Setting the page load timeout- WebDriver.Timeout Interface

Working with ChromeDriver

- ➔ Help- My Chrome is not opening
- ➔ Help- My Chrome is opening but its not navigating
- ➔ Configuring chromedriver.exe
- ➔ Uploading files in Chrome
- ➔ Tabbed browsing and Popup handling in Chrome
- ➔ Certificate handling in Chrome
- ➔ Moving mouse in Chrome

Selenium 2.0 Features – 5

- ➔ 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 - -

Selenium 2.0 – Exercises

- ➔ Dynamic Objects Exercises
- ➔ Example 1 - Gmail.com: Print the gmail's increasing space
- ➔ Example 2 - Check Links on Quikr.com
- ➔ Example 3 - Scrolling the page side bar
- ➔ Example 4 - Print names of all facebook friends
- ➔ Example 5 - Count/Verify items in shopping cart

Automation Framework Section

Junit and Data Driven Framework

- ➔ 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

Junit and Hybrid (Keyword+Data) Driven Framework

- ➔ Overview of Hybrid(Keyword+Data Driven) Framework
- ➔ Building XLS File Having Test Cases and Keywords
- ➔ Building XLS File Having Test Data
- ➔ Building Base class
- ➔ Reading XPATHS, Configuration from properties file
- ➔ Implementing ImplicitWait
- ➔ Implementing the keywords using the reflection API
- ➔ Implementing tests
- ➔ Assertions and Reporting Errors
- ➔ Parameterizing tests using DataProvider and XL Files
- ➔ Repeating a test with different Data
- ➔ Running the framework through ANT
- ➔ Generating the reports
- ➔ Emailing test reports
- ➔ Creating a BAT file for project execution

TestNg and Hybrid (Keyword+Data) Framework

➔ Overview of Hybrid Framework ➔ Building XLS File Having Test Cases and Keywords
➔ Building XLS File Having Test Data ➔ Building Base class ➔ Reading XPATHS, Configuration from properties file ➔ Implementing WebDriverWait ➔ Implementing the keywords using the reflection API ➔ Implementing tests ➔ Assertions and Reporting Errors ➔ Parameterizing tests using DataProvider and XL Files ➔ Repeating a test with different Data ➔ Running the framework through ANT ➔ Generating the reports ➔ Emailing test reports ➔ Creating a BAT file for project execution