

SELENIUM WITH JAVA

IT EDUCATION
CENTRE

1. Introduction Of Selenium

Explanation of selenium and its advantages
Differences between selenium and QTP

2. Components Of Selenium

Selenium IDE
Selenium RC
Selenium Grid
Selenium WebDriver

3. Selenium JAVA language

Introduction
Data types
JAVA Variables
JAVA Modifier. Comments in JAVA
JAVA Basis
Execution of JAVA

4. Introduction Of Selenium IDE

Main Features of Selenium IDE
Installing Selenium IDE
Test with Selenium IDE

5. Selenium Webdriver

Introduction to selenium webdriver
Setting up eclipse
Downloading and configuring webdriver in eclipse

IT EDUCATION
CENTRE

6. Selenium WebDriver Commands

- Get Commands
- Navigate Commands
- Element Visibility Commands
- Other Commands

7. Locators Of Selenium (Webdriver)

- Tools to identify elements and object
- Google Chrome Developer Tools
- Locating elements by ID, Name, LinkText, ClassName etc.
- XPath , Types in X-path

8. Advanced Features IN Selenium

- Handling Pop Up / Alert Window
- Drop Down Operation
- Scroll Down/up
- Right Click Operation

9. Concept of framework

- Introduction to framework
- Use of framework
- Different types of framework
- Different types of packages in framework

10. TestNG Framework

- Introduction to TestNG
- Setting up eclipse
- Downloading and configuring TestNG in webdriver
- Functionality provided by TestNG
 - Parallel Testing
 - Report Generation Etc.

IT EDUCATION
CENTRE

11. Data Driven Framework

Data driven testing

Apache poi library and installation

Advantages of using Data Driven Framework

12. Java For WebDriver

Introducing the JAVA technology

Relating Java with other languages

Showing how to download, install, and configure the Java environment on a Windows system

Key features of the technology and advantages of using Java

Java Features

Java Keywords , Java Data Types

Declarations and Access Control

Operators and Assignments , Arrays , Packages

Introduction to all predefined packages , User Defined Packages, Access Specifiers

13. Object-Oriented Programming Concepts

Introduction to Class , Object

Inheritance and Types

Using types of polymorphism such as overloading, overriding, and dynamic binding

Interfaces

Introduction Exceptions categories

Standard Java Exception classes

Using Try-catch and finally clause

IT EDUCATION
CENTRE

Collections

Introduction to Collections framework

List, Set and Map

Difference of All Collections Interfaces and classes

Reading data from Property files using java program

Reading and Writing data from/to Excel files using Apache POI

API and JXL API

IT EDUCATION
CENTRE