Selenium Test 自动化测试 入门级学习笔记
1、下载安装Firefox-selenium插件

　　　需要下载插件可以联系，这里暂不提供下载地址。

　
[image: image1.jpg]W & & & &

Selenium IDE 2.5.0

Record, edit and play Selenium tests .

Selenium IDE: C# Formatters 2.5.0

C# code formatters for Selenium IDE B

Selenium IDE: Java Formatters 2.5.0

lava code formatters for Selenium IDE E%

Selenium IDE: Python Formatters 2.5.0

Python code formaters for Selenium IDE B2

Selenium IDE: Ruby Formatters 2.5.0

Ruby code formatters for Selenium IDE E2

2、集成Eclipse

　　需要下载jar包可以联系，这里暂不提供下载地址。　　

[image: image2.jpg]B selenium-java-2.39.0ar 2014/7/16 033 WinRAR FBMEIHF 3,693 K8
B sclenium-server-standalone-2.39.0jar 2014/7/16 942 WinRAR [BAEAE 33,799 KB

集成Eclipse非常简单，加载进去jar包就OK！

3、通过Selenium IDE 录制脚本

[image: image3.jpg]wB A e

 { 点这里就开始录制！}

[image: image4.jpg]@ Selenium IDE 250

XD FHEE Adions Options

£

Base URL http//startfircfoxchina.cn/

S s b ps

e

Test Case ||| Toble [Source|
ed Command Target Value
open /
o ek archKey
pe carchiey haolza
clickAndait id=searchBtn

Command type

[| Terget id=searchKey

Runst 0
Failures: 0

Value haol23

Log | Reference | Ul-Element | Rollup

type(Locator, value)

Arguments:
® Locator - an elenent Loca

© yalue - the valus to tyne

tor

以上操作是：百度输入hao123，点击搜索。

4、录制完毕导出selenium-java脚本

[image: image5.jpg]@ Selenium IDE 250

D) ##EE Acions Options %81

NewTestCase CuleN o/
Open... o | @
SaveTestCase CtlkS

Save Test Case As

Export Test Case As.

Recent Test Cases »

Add Test Cas:
Properties...

New Test Suite
Open Test Suite.
Save Test Suite

Save Test Suite As...

Export Test Suite As.. »
Recent Test Suites »

>0

| Log | Reference | Ur-Element

type(Locator, value)

Arguments:
® Locator - an elenent Locator
® vilua - the valua to tvme

Ruby / RSpec / WebDriver
Ruby / TestzUnit / WebDriver
Ruby / RSpec / Remote Control
Ruby / TestzUnit / Remote Control
Python 2 / unittest / WebDriver
Python 2 / unittest / Remote Control

[lava / JUnit 4 / WebDriver

Java JUnit 4] WebDriver Backed
Java { JUnit 4 / Remote Control
Java { JUnit 3 / Remote Control
Java f TestNG / Remote Control
C# / NUnit / WebDriver

C# / NUnit / Remmote Control

ind

oo

模板：

import org.openqa.selenium.By;

import org.openqa.selenium.WebDriver;

import org.openqa.selenium.firefox.FirefoxDriver;

public class OpenTest {

 /**

 * @param args

 */

 public static void main(String[] args) {

 // TODO Auto-generated method stub

 //设置浏览器driver
 System.setProperty("webdriver.firefox.bin", "E:/Program Files/Mozilla firefox/firefox.exe");

 WebDriver driver;

 driver=new FirefoxDriver();

 //打开百度的首页
 driver.get("http://www.baidu.com");

 driver.findElement(By.linkText("hao123")).click();

 //关闭浏览器

 //driver.close();
 }

}

5、启动不同浏览器

Firefox：

System.setProperty("webdriver.firefox.bin", "E:/Program Files/Mozilla firefox/firefox.exe");

IE：
 System.setProperty("webdriver.ie.driver", "C:/liuluanqi/IEDriverServer.exe"); 这个应该也可以 试试

//Create a newinstance of the Internet Explorer driver

WebDriver driver = newInternetExplorerDriver ();
or
//path to ur IEDriver exe
public static String IEDriver_64 = "C:/IEDriverServer.exe";

System.setProperty("webdriver.ie.driver", IEDriver);

driver = new InternetExplorerDriver();

Chrome：

System.setProperty(“webdriver.chrome.driver”, bsPath);

WebDriverdriver = new ChromeDriver();

or

//location of your chrome driver exe
public static String ChromeDriver = "C:/selenium/gtn_fht/lib/chromedriver.exe";

System.setProperty("webdriver.chrome.driver", ChromeDriver);

// driver.manage().window().maximize() for Chrome driver throws

// org.openqa.selenium.WebDriverException: Maximize automation interface is not supported for this version of Chrome.

// so using the below capabilities
DesiredCapabilities capabilities = DesiredCapabilities.chrome();

capabilities.setCapability("chrome.switches", Arrays.asList("--start-maximized"));

driver = new org.openqa.selenium.chrome.ChromeDriver(capabilities);

6、元素操作

查找元素

使用操作如何找到页面元素Webdriver的findElement方法可以用来找到页面的某个元素，最常用的方法是用id和name查找。下面介绍几种比较常用的方法。

By ID假设页面写成这样：

<input type=”text” name=”userName” id=”user” />

那么可以这样找到页面的元素：

通过id查找：

WebElement element = driver.findElement(By.id(“user”));

By Name或通过name查找：

WebElement element = driver.findElement(By.name(“userName”));

By XPATH或通过xpath查找：

WebElement element =driver.findElement(By.xpath(“//input[@id='user']“));
By Class Name假设页面写成这样：

<div class=”top”>Head</div><divclass=”top”>HeadName</div>

可以通过这样查找页面元素：

List<WebElement>top= driver.findElements(By.className(“top”));

By Link Text假设页面元素写成这样：

baidu>
那么可以通过这样查找：

WebElement baidu=driver.findElement(By.linkText(“baidu”));

输入框传值

输入框（text field or textarea） 找到输入框元素：

WebElement element = driver.findElement(By.id(“passwd-id”));

在输入框中输入内容：

element.sendKeys(“test”);

将输入框清空：

element.clear();

获取输入框的文本内容：

element.getText();

下拉菜单

下拉选择框(Select)找到下拉选择框的元素：

Select select = new Select(driver.findElement(By.id(“select”)));

选择对应的选择项：select.selectByVisibleText(“testName”);

或

select.selectByValue(“name”);

不选择对应的选择项：

select.deselectAll();

select.deselectByValue(“name”);

select.deselectByVisibleText(“姓名”);

或者获取选择项的值：

select.getAllSelectedOptions();

select.getFirstSelectedOption();

单选框

单选项(Radio Button)找到单选框元素：

WebElement sex=driver.findElement(By.id(“sex”));

选择某个单选项：

sex.click();

清空某个单选项：

sex.clear();

判断某个单选项是否已经被选择：

sex.isSelected();

复选框

多选项(checkbox)多选项的操作和单选的差不多：

WebElement area =driver.findElement(By.id(“area .”));

area .click();

area .clear();

area .isSelected();

area .isEnabled();

按钮

按钮(button)找到按钮元素：

WebElement saveButton = driver.findElement(By.id(“save”));

点击按钮：

saveButton.click();

判断按钮是否enable:

saveButton.isEnabled ();

左右选择框也就是左边是可供选择项，选择后移动到右边的框中，反之亦然。例如：

Select name= new Select(driver.findElement(By.id(“name”)));

name.selectByVisibleText(“hellen”);

WebElement addName=driver.findElement(By.id(“addButton”));

addName.click();

弹出框

弹出对话框(Popup dialogs)Alert alert = driver.switchTo().alert();

alert.accept();

alert.dismiss();

alert.getText();

表单提交

表单(Form)Form中的元素的操作和其它的元素操作一样，对元素操作完成后对表单的提交可以：

WebElement sub= driver.findElement(By.id(“sub”));

sub.click();

或

sub.submit();//只适合于表单的提交
上传附件

上传文件 (Upload File)上传文件的元素操作：

WebElement picFile = driver.findElement(By.id(“picFile ”));

String filePath = “d:\\report\\600x600x0.jpg”;

picFile .sendKeys(filePath);

多窗口切换

Windows 或 Frames之间的切换

首先切换到默认的frame

driver.switchTo().defaultContent();

切换到某个frame：

driver.switchTo().frame(“leftFrame”);

从一个frame切换到另一个frame：

driver.switchTo().frame(“mainFrame”);

切换到某个window：

driver.switchTo().window(“windowName”);

导航

导航 (Navigationand History)打开一个新的页面：

driver.navigate().to(“http://www.baidu.com”);
通过历史导航返回原页面：

driver.navigate().forward();

driver.navigate().back();

