package com.cn.selenium;

import java.util.concurrent.TimeUnit;
import org.junit.*;
import static org.junit.Assert.*;
import org.openqa.selenium.*;
import org.openqa.selenium.chrome.ChromeDriver;

public class First {
 private WebDriver driver;
 private String baseUrl;
 private boolean acceptNextAlert = true;
 private StringBuffer verificationErrors = new StringBuffer();

 @Before
 public void setUp() throws Exception {
 System.setProperty("webdriver.chrome.driver","D:/chromedriver_win32/chromedriver.exe");
 driver = new ChromeDriver();
 baseUrl = "http://www.baidu.com/";
 driver.manage().timeouts().implicitlyWait(30, TimeUnit.SECONDS);
 }

 @Test
 public void testFirst() throws Exception {
 driver.get(baseUrl + "/");
 driver.findElement(By.id("kw")).click();
 driver.findElement(By.id("kw")).clear();
 driver.findElement(By.id("kw")).sendKeys("天气预报");
 driver.findElement(By.id("su")).click();
 driver.findElement(By.xpath("//table[@id='1']/tbody/tr/td/h3/a/em[2]")).click();
 }

 @After
 public void tearDown() throws Exception {
 driver.quit();
 String verificationErrorString = verificationErrors.toString();
 if (!"".equals(verificationErrorString)) {
 fail(verificationErrorString);
 }
 }

 private boolean isElementPresent(By by) {
 try {
 driver.findElement(by);
 return true;
 } catch (NoSuchElementException e) {
 return false;
 }
 }

 private boolean isAlertPresent() {
 try {
 driver.switchTo().alert();
 return true;
 } catch (NoAlertPresentException e) {
 return false;
 }
 }

 private String closeAlertAndGetItsText() {
 try {
 Alert alert = driver.switchTo().alert();
 String alertText = alert.getText();
 if (acceptNextAlert) {
 alert.accept();
 } else {
 alert.dismiss();
 }
 return alertText;
 } finally {
 acceptNextAlert = true;
 }
 }
}

-*- coding: UTF-8 -*-
from selenium import webdriver
from selenium.webdriver.common.by import By
from selenium.webdriver.common.keys import Keys
from selenium.webdriver.support.ui import Select
from selenium.common.exceptions import NoSuchElementException
import unittest, time, re
import os

class Pythontest(unittest.TestCase):

 def setUp(self):
 chromedriver = "D:\chromedriver_win32\chromedriver.exe"
 os.environ["webdriver.chrome.driver"] = chromedriver
 self.driver = webdriver.Chrome(chromedriver)
 self.driver.implicitly_wait(30)#智能等待30秒
 self.base_url = "http://www.baidu.com"
 self.verificationErrors = []
 self.accept_next_alert = True

 def test_python(self):
 driver = self.driver
 driver.get(self.base_url + "/")
driver.find_element_by_name("wd").click()
print("1")
driver.find_element_by_name("wd").clear()
print("2")
 driver.find_element_by_name("wd").send_keys(u"selenuim")
 print("3")
 driver.find_element_by_id("su").click()
 print("4")
 driver.find_element_by_link_text("朋友网").click()

 def is_element_present(self, how, what):
 try: self.driver.find_element(by=how, value=what)
 except NoSuchElementException, e: return False
 return True

 def is_alert_present(self):
 try: self.driver.switch_to_alert()
 except NoAlertPresentException, e: return False
 return True

 def close_alert_and_get_its_text(self):
 try:
 alert = self.driver.switch_to_alert()
 alert_text = alert.text
 if self.accept_next_alert:
 alert.accept()
 else:
 alert.dismiss()
 return alert_text
 finally: self.accept_next_alert = True

 def tearDown(self):
 self.driver.quit()
 self.assertEqual([], self.verificationErrors)

if __name__ == "__main__":
 unittest.main()

	
	
	package com.cn.selenium;
import org.openqa.selenium.By;
import org.openqa.selenium.WebDriver;
import org.openqa.selenium.WebElement;
import org.openqa.selenium.chrome.ChromeDriver;
import org.openqa.selenium.support.ui.ExpectedCondition;
import org.openqa.selenium.support.ui.WebDriverWait;
public class Selenium2Example {
 public static void main(String[] args) {
 //创建一个WebDriver实例
 	System.setProperty("webdriver.chrome.driver","D:/chromedriver_win32/chromedriver.exe");
 WebDriver driver= new ChromeDriver();
 // 访问google
 driver.get("http://www.baidu.com");
 // 另一种访问方法
 // driver.navigate().to("http://www.google.com");
 // 找到文本框
 WebElement element= driver.findElement(By.name("wd"));
 // 输入搜索关键字
 element.sendKeys("Selenium");
 //提交表单 WebDriver会自动从表单中查找提交按钮并提交
 element.submit();
 // 检查页面title
 System.out.println("Page title is: " + driver.getTitle());
 // google查询结果是通过javascript动态呈现的.
 // 设置页面等待10秒超时
 (new WebDriverWait(driver, 10)).until(new ExpectedCondition<Boolean>() {
 public Boolean apply(WebDriver d) {
 return d.getTitle().toLowerCase().startsWith("Selenium");
 }
 });
 // 显示查询结果title
 System.out.println("Page title is: " + driver.getTitle());
 //关闭浏览器
 driver.quit();
 }
}
