

Selenium interview questions

- Q1. What is the difference between verification and validation?
- Q2. What are all the Testing types we can able to perform using with Automation Testing tool?
- Q3. Automation Testing Lifecycle?
- Q4. What is Selenium?
- Q5. List out the Selenium Components?
- Q6. Difference between Selenium & QTP?
- Q7. What are all the collections concepts mainly will use in selenium?
- Q8. Advantages of Automation Framework?
- Q9. How to handle Alerts in Selenium?
- Q10. Explain about Framework using in your project?
- Q11. What is TestNG Data Provider? Write a Syntax for it?
- Q12. What are Exception and Error? Specify the Difference.?
- Q13. Why Exception Handling important in Selenium?
- Q14. Most Common Exceptions Which We Notice In Selenium WebDriver?
- Q15. Explain the difference between Absolute XPath and relative XPath?
- Q16. How to handle Ajax calls?
- Q17. How to handle Ajax calls?
- Q18. How do you execute your framework from command prompt?
- Q19. Difference between WebDriver Listener and TestNG listener.
- Q20. How you will find the row count and column Count in dynamic web table?
- Q21. How you will get the title of the page?
- Q22. How you will get the current URL of the page?
- Q23. How to achieve synchronization process in Selenium WebDriver?
- Q24. What are all the Wait conditions in Selenium? Difference between implicitly Wait, Explicitly Wait and Fluent Wait?

- Q25. How to Handle 2 Frames?
- Q26. Explain About Maven concept?
- Q27. Why Jenkins and Selenium?
- Q28. How to capture the color of Web Element or text color in WebDriver?
- Q29. How to handle 2 windows or explain window handling.
- Q30. Difference between ANT and MAVEN?
- Q31. What is latest version of Selenium WebDriver?
- Q32. How to Upload the file in selenium?
- Q33. List out some TestNG Annotations.?
- Q34. How you will share your output to managers?
- Q35. How to merge all your team members' code and how you will run?
- Q36. How to read and Write the Data from Excel Sheet?
- Q37. What is the difference between xpath and css selector?
- Q38. Explain Testng.xml structure. (Suite-> Test> Classes>Class)?
- Q39. What are all the challenges you have faced while doing the Automation.?
- Q40. WebDriver is interface or class?
- Q41. Firefox Browser is interface or class?
- Q42. Syntax to declare chrome browser and Gecko driver and Firefox Browser and IE browser?
- Q43. Write a Syntax for Drag and Drop?
- Q44. Write Syntax for Mouse Hover Element?
- Q45. Write Syntax for Double Click?
- Q46. Write Syntax for Right Click?
- Q47. Difference between Apache POI and Jxl jar files?
- Q48. What are all the element locators in Selenium?
- Q49. Which is more preferable xpath or CSS?
- Q50. How to find out all the links in webpage?
- Q51. How we will configure the Parallel browser testing in testng.xml?

- Q52. Explain about TestNG – its listeners?
- Q53. Write a Syntax to take the screenshot?
- Q54. How to find out all the frames in a webpage?
- Q55. How to handle cookies?
- Q56. What is Selenium Grid?
- Q57. Difference between find elements and find element?
- Q58. Explain about softAssert and HardAssert?
- Q59. How to Start Jenkins in command Promt?
- Q60. What is the latest version of Jenkins?
- Q62. What is the default port for selenium Grid?
- Q63. Selenium advantages and disadvantages?
- Q64. From Which selenium version onwards –we have to use gecko driver for firefox?
- Q65. How to Handle Dropdown Values in selenium. Write a syntax and types to handle the dropdpwn Box?
- Q66. When will you get element not clickable exception in Selenium?
- Q67. How to solve Not connected Exception – unable to connect to host in selenium webdriver?
- Q68. What is Selenium?
- Q69. What is Selenium IDE, WebDriver, and Grid?
- Q70. What are the locators available in WebDriver?
- Q71. How to launch Firefox, Chrome, IE browser using WebDriver?
- Q72. How to set System Property in WebDriver?
- Q73. How to find font color of Text element?
- Q74. How to find size of the Image?
- Q75. How to find Dynamic Web Elements?
- Q76. How to skip a test case in JUnit?
- Q77. How to skip a test case in TestNG?
- Q78. How to find whether an element is a Multidrop down or not?

- Q79. What is the difference between `getText()` and `getAttribute()` ?
- Q80. How to select value in a dropdown?
- Q81. What is the difference between `driver.close()` and `driver.quit()` command?
- Q82. How to handle Javascript Alerts or web-based pop-ups?
- Q83. How to capture screenshot in WebDriver?
- Q84. Write a code to login into any site showing authentication pop-up for username and password?
- Q85. How do you send ENTER key?
- Q86. How do you access Firefox profiles in WebDriver?
- Q87. What are the different types of Waits or Synchronization commands in WebDriver?
- Q88. Write a syntax to scroll down a page in selenium?
- Q89. How to check if text is present on a web page?
- Q90. What are the different exceptions in Selenium web driver?
- Q91. How to handle MouseHover?
- Q92. How to handle Frames?
- Q93. How to switch from child frame to parent frame?
- Q94. Explain how to switch back from a frame?
- Q95. What is the difference between `"/` and `"/`?
- Q96. What is the difference between Assert and Verify in Selenium?
- Q97. What is the super interface of WebDriver?
- Q98. How many ways can we load a web page?
- Q99. How can we maximize browser window and delete cookies in Selenium?
- Q100. How to handle hidden elements in Selenium WebDriver?
- Q101. List some scenarios which we cannot automate using Selenium WebDriver?
- Q102. How to Upload a file in Selenium WebDriver?
- Q103. How to set test case priority in TestNG?
- Q104. What is the default port used by Hub in Selenium Grid?

- Q105. How do u get the width of the textbox?
- Q106. Is WebElement an interface or a class ?
- Q107. What is the default port used by Node in Selenium Grid?
- Q108.What is Driver?
- Q109.XPath types and its usage related to tables?
- Q110.Upload and download using AutoIt?
- Q111.How to handle IE popup window?
- Q112.What is framework on your understanding?
- Q113.How testdata are used in selenium?
- Q114.How the scripts know whether the file is downloaded or not?
- Q115.Why thread.sleep is not preferred?
- Q116.What is MSTest & how it is different from nunit?
- Q117.How screenshot are added to the failed testcases?
- Q118.What is reporting in selenium?.
- Q119.Is it mandatory to call assertAll() method when comparing expected and actual result in selenium.?
- Q120.What happens when you add statements after calling “assertAll()” method when comparing the expected and actual results in selenium.?
- Q121.How do you perform “SaveAs” operation when writing data into excel file.?
- Q122.How do you perform “SaveAs” operation when writing data into excel file.?
- Q123.How do u handle dynamic link without partial linkText.?
- Q124.what is the difference between cssSelector and xpath.?
- Q125.How do you enter the text into the current textbox or How do you find the current focused element.?
- Q126.what are the different ways of clicking on a button.?
- Q127.How do you handle frames.?
- Q128.Can you give a selenium example for method overloading.?
- Q129.How do you handle Drop down menu.?

- Q130.How do you handle context menu.?
- Q131. Under which package “Actions” class is present.?
- Q132. Which method we must call whenever we call any method of actions class.?
- Q133.what are the uses of Actions class?
- Q134.Can we inspect JavaScript Pop-up.?
- Q135.How do you handle the JavaScript Pop-up.?
- Q136.When Hidden division pop-up is displayed.?
- Q137.Give an example for hidden division pop-up.?
- Q138.How do you upload the file using relative path.?
- Q139.When do we get `invalidElementStateException`.?
- Q140.What is window handle and how to get it.?
- Q141.What is the difference between `getWindowHandle()` and `getWindowHandles()`.?
- Q142.How do you close all the browsers without using `Quit` method.?
- Q143.From Which package `SELECT` class should be imported.?
- Q144.How do you identify whether the list box is single select or multi select list box.?
- Q145.When do we get `UnsupportedOperationException`.?
- Q146.How to get the options from the list box.?
- Q147.What is the meaning of `StaleElementReferenceException`.?
- Q148.When do we get ?
- Q149.Why do we use POM pattern in selenium.?
- Q150.If you do not use `initElements()` method of `PageFactory` class, what kind of exception do you get.?
- Q151.What is the syntax of initializing the elements in POM class.?
- Q152.Will `@FindBy` Annotation allow us to use variable in place of locator value.?
- Q153.How do you execute ‘AutoIT’ script from Selenium?
- Q154.If we use `DataProvider` How many parameters accepted by the text method.?
- Q155.How do you receive different types of data from `DataProvider`.?

- Q156. what is the default execution status of testNg test method.?
- Q157. How do you re-run failed test classes in TestNG.?
- Q158. Which exception do we get if the Specified sheet name, row index or cell index is invalid while handling excel files.?
- Q159. How do you check whether the excel cell has string/numeric value.?
- Q160. How do you execute testng.xml file from pom.xml file.?
- Q161. What is the difference between Java Project and Maven Project - with respect to Automation framework.?
- Q162. What are the characteristics of Hidden Division Pop-up. And how do you handle it.?
- Q163. Swap the given two numbers without using a third variable.?
- Q164. Why automation testing is preferred rather than manual testing ?
- Q165. What are types of testing which is supported by selenium
- Q166. What is X path and its types?
- Q167. What are the tools we can use for finding X path?
- Q168. What are the browsers supported by selenium?
- Q169. What are the basic web element inputs used by automation tester?
- Q170. How do we launch browser using web drivers?
- Q172. What are the special functions used to find difficult Xpath?
- Q173. What are the different components of selenium?
- Q174. What are the advantages of selenium over other tools?
- Q175. What are the different types of exception which is commonly found in web driver?
- Q176. What is the use of JavaScriptExecutor?
- Q177. Which files can be used as data source in selenium?
- Q178. Who developed Selenium tool?
- Q179. What are the different ways to delay the execution in selenium?
- Q180. What is the difference for FindElement() and FindElements()?
- Q181. Selenium grid is a performance tool or not?
- Q182. How would you terminate the entire program in selenium web driver?

- Q183. What are the basic commands used for navigation in web driver?
- Q184. What are the basic commands used for quitting browsers?
- Q185. Does keyboard events is possible in web driver?
- Q186. What are the automation tools used for functional testing ?
- Q187. What are the automation tools used for non-functional testing?
- Q188. What is the upgrade version of selenium so far?
- Q189. What is Selenese?
- Q190. Automation tools to which can be integrated with CI/CD?
- Q191. what do you mean by Assertion in selenium?
- Q192. What are the different types of wait used in selenium?
- Q193. Different types of annotations used in selenium?
- Q194. What are the web drivers supported for Mobile Testing drivers?
- Q195. What are the essential software for selenium?
- Q196. What are the OS supported by selenium?
- Q197. What are the languages supported by browsers?
- Q198. How many test cases are possible to execute per day?
- Q199. what is the browser supported by selenium by itself?
- Q200. Open source frame work supported by selenium?
- Q201. Does deleting cookies in selenium is possible?
- Q202. Compare driver.close() & driver.Quit()
- Q203. Advantages of page object model
- Q204. How can we scroll page up and page down?
- Q205. What are the different types of waits in Selenium?
- Q206. What are the components in selenium?
- Q207. Does Selenium supports parallel execution?
- Q208. Name different browsers that supports Selenium?
- Q209. Explain the advantages and disadvantages of Selenium?

- Q210. Can we automate captcha image using selenium?
- Q211. What are the different methods to send values to the textbox?
- Q212. How do we handle pop up dialog in selenium?
- Q213. How can we handle mouse over actions in selenium?
- Q213. How can we handle multiple tabs in Selenium?
- Q214. WAP to launch the Firefox web driver?
- Q215. Selenium supports Mobile Automation?
- Q216. What is Selendroid?
- Q217. WAP to find the number of matches for the xpath?
- Q218. What is the difference between find_element and find_elements?
- Q219. How can I get alert text?
- Q220. How can read the title of the page in Selenium?
- Q221. What are the basic navigation commands in selenium?
- Q222. What is the similarity between driver.get() and driver.navigate.to().
- Q223. Why should we choose selenium?

Selenium Interview Questions and Answers for Beginners

- Q1. What are the different locators available in Selenium
- Q2. Which locators do you prefer using first?
- Q3. What is the difference between Absolute and Relative xpath
- Q4. What are the different exceptions in Selenium – Name 5
- Q5. Which version of Selenium are you currently using in your project?
- Q6. What are the different kind of frameworks
- Q7. What are the different xpath axes
- Q8. What is the difference between Implicit,Explicit and Fluentwait
- Q9. When you declare an implicit wait as X seconds, does the driver wait for X seconds for each element
- Q10. What is StaleElementReference Exception and when do you get it.


- Q11. What are the ways of clicking an element apart from selenium click()
- Q12. How do you hover over an element in the Menu link to show sub menu
- Q13. Write code for Double click and Right Click
- Q14. Write code for taking Screenshot
- Q15. What is WebDriverManager
- Q16. How do you get into and out of a frame
- Q17. How do you highlight WebElements being used?
- Q19. Difference between driver.quit() and driver.close()
- Q21. Write down your Framework Structure and Explain.
- Q22. Difference between Abstract class and Interface
- Q23. What are the OOPS concepts you used in your framework
- Q24. Is catch block mandatory?

Selenium with Java Interview Questions and Answers

- Q1. What is Java?
- Q2. Why is Java a platform Independent?
- Q3. Is java a pure Object-oriented?
- Q4. What is a class in Java?
- Q5. What do you mean by Object in Java?
- Q6. What is loop in java and what are the different types of loops?
- Q7. What are the pillars of Object-Oriented program?
- Q8. What is Inheritance?
- Q9. What is Polymorphism?
- Q10. What is method overloading?
- Q11. What is method overriding?
- Q12. What is Constructor?
- Q13. What are local and class variables?
- Q14. What is abstraction in Java?

- Q15. What is Encapsulation?
- Q16. What is an Array?
- Q17. What are the different Access modifiers available in Java?
- Q18. What is the difference between Array and ArrayList?
- Q19. What is FileInputStream in Java?
- Q20. What is FileOutputStream in Java?
- Q21. How do you handle the Exception in Java?
- Q22. Write a program to print Fibonacci Series up to count 10?
- Q23. Write a program to add two matrices?
- Q24. Write a program to swap two numbers without using the third variable?
- Q25. Write a Java program to find the sum of digits?
- Q26. What is Selenium?
- Q27. What are the components of Selenium?
- Q28. What are the limitations of Selenium?
- Q29. What are the different types of locators in Selenium?
- Q30. What is the difference between '/' and '/' in xpath?
- Q31. Why do you prefer selenium tool for automation?
- Q32. What are soft assert and hard assert?
- Q33. What are the exceptions you faced in Selenium?
- Q34. What are the different types of waits available in Selenium?
- Q35. How to get a text of a web element?
- Q36. What is the difference between driver.get() and driver.navigate.to("url")?
- Q37. What are the different types of navigation commands?
- Q38. How do you delete the cookies in Selenium?
- Q39. How to handle multiple windows in Selenium?
- Q40. What is the difference between driver.close() and driver.quit() methods?
- Q41. How do you handle mouseover, doubleclick and draganddrop in Selenium?


- Q42. What is TestNG?
- Q43. What are the advantages of TestNG?
- Q44. What are the annotations available in TestNG?
- Q45. What is the use of testng.xml?
- Q46. What is cucumber?
- Q47. What is feature file?
- Q48. What are the advantages of Cucumber?
- Q49. What are the comonly used TestNG Asserts?
- Q50. How do you set a priority of test cases in TestNG?
- Q51. Give the example of TestRunner in Cucumber?

greentechnologys @ Porur