Cheatography

Selenium WebDriver Cheat Sheet by Rajesh (rajeshcdp) via cheatography.com/33195/cs/10324/

Locators

Т	n	

Name

Link Text

CSS Selector - Tag and ID, Tag and Class, Tag and Attribute, Tag ID Class and Attribute , Inner Text

DOM - GetElementByld,	
-----------------------	--

GetElementByName,dom:name,dom:index

XPATH

Implicit Wait Vs Explicit Wait Vs Fluent Wait

This wait can be	This wait can be
considered as element	considered as
detection timeout. Once	conditional wait,
defined in a script, this	and is applied to a
wait will be set for all the	particular Web
Web Elements on a	Element with a
page.	condition
Selenium keeps polling	WebDriverWait
to check whether that	wait = new
element is available to	WebDriverWait(Dri
interact with or not.	ver, 90);
Driver.manage().timeouts	wait.until(Expected
().implicitlyWait(90,	Conditions.visibility
TimeUnit.SECONDS);	OfElementsLocated

Fluent Wait you have an element which sometime appears in just 1 second and some time it takes minutes to appear. In that case it is better to use fluent wait, as this will try to find element again and again until it find it or until the final timer runs out.

By(By.xpath("//input[-

@type='text']")));

Browser Commands

Get command	
Get Title Command	
Get current Url Command	
Get Page Source Command	
Close Command	
Quit Command	
Refresh Command	

CSING AI	motations	
@Test	@Before	@AferM
	Method	ethod

	Methou	eniou	a55
@Before	@AfterGr	@Before	@AfterTest
Group	oup	Test	
@Before Suite	@AfterSuite	9	

Web Element Commands

Elements can be found by using

By Id

By Name

By Class Name

By Tag Name

By Link Text

By Partial Link Text

By CSS

By Xpath

findElement Vs findElements Returns a single Returns List of WebElement WebElements. Syntax: Syntax: WebElement java.util.List<WebElement findElement(By > findElements(By by) by) Exception:emptyListofWeb Exception :NoSuchElementE ElementObject xception

adioButton	
Selected	not Selected

Browser Navigation Commands		
To Command	Refresh Command	
Back Command	Forward Command	

not Checked

Switch Commands

driver.switchTo.window("WindowName")

driver.switchTo.frame("FrameName")

driver.SwitchTo.alert()

CheckBox

@BeforeCl

Ra

Checked

Difference between '/' and '//'

Single Slah '/' -> Look for the element immediately inside its parent element

Eg : Absolute path

:/html/body/form/div/div[3]/[p1]/a

Double Slah '//' -> Look for any child or grand child inside parent element

eg: Releative path ://*[@id:loginform][p1]/a

DropDown

selectByVisibleText

selectByIndex

selectByValue

0

By **Rajesh** (rajeshcdp) cheatography.com/rajeshcdp/

Published 26th December, 2016. Last updated 26th December, 2016. Page 1 of 1. Sponsored by **Readability-Score.com** Measure your website readability! https://readability-score.com