
 DAY-2 Material

Interface:
A Java interface defines a set of methods but does not implement them. A class that implements the interface agrees to implement all of the methods defined in the interface.
Webdriver is the Interface
All Known Implementing Classes:
AndroidDriver, AndroidWebDriver, ChromeDriver, EventFiringWebDriver, FirefoxDriver, HtmlUnitDriver, InternetExplorerDriver,IPhoneDriver, IPhoneSimulatorDriver, RemoteWebDriver, SafariDriver

Steps for Creating class object with reference to interface
1. Choose the Browse on which you want to perform Automation and Select the respective class to implement Webdriver
Ex: FirefoxDriver()
2. Create an object for the Class and assign name to it
Selenium=New FirefoxDriver();

3.Then make Class object reference to the Webdriver Interface which you want to implement
Webdriver Selenium=New FirefoxDriver();

Basis methods of Webdriver:
Get();
Load a new web page in the current browser window.

getCurentURl();
Get a string representing the current URL that the browser is looking at.
getTitle()

The title of the current page

getPageSource()
Get the source of the last loaded page.

Quit();
Quits this driver, closing every associated window.

Close();
Close the current window, quitting the browser if it's the last window currently open.

