

Automation Interview Questions

1. Regarding Java what is reverse of string and palindrome
2. Write the programme on in arraylist how to find out the repeated number?
3. What is abstraction?
4. Write a Java Program on Remove Characters Except Alphabets on String
Example: Livotech123@#&

Output: only print on "Livotech".
5. Reverse array program
6. Write selenium script for login page?
7. What is Xpath?
8. Maven use
9. Questions on selenium locators (ID, Name, Xpath, CSSselector, Linktext, partialtext).
10. Xpath related questions.
11. Explain inheritance and write program on it.
12. Why you preferred java for selenium?
13. What is BVA?
14. Chrome driver is a
15. Which framework did you used in Selenium?
16. About Oops concepts.
17. What is modular framework?
18. About Jenkins
19. Call by value and call by function
20. Program on anagram
21. Polymorphism, inheritance, explicit wait and implicit wait constructors, method overloading and method overriding encapsulation

LiveTech

22. Find the missing number in array

23. Traceability matrices

24. What is encapsulation?

25. Write a program on Array of 3 integers and Sum of all 3 digits on Number and Print the

Largest Sum

Example: array [321,565,765]

Sum of digits on 1st number $321=3+2+1=6$;

2nd number $565=5+6+5=16$;

3rd number $765=7+6+5=18$;

Print on largest on sum of number=18.

26. Framework

27. Missing array program

28. Questions on selenium webdriver

29. Types of Automation tools, Basic to Advanced selenium questions.

30. Explain abstraction and write program on it

31. What is POM (page object model)

32. Give me example of BVA

33. Spiral model is not validated for

34. Explore the Ant, Jenkins and Maven

35. What do u know about selenium?

36. How to run web site in automation

37. Java files

38. Web element locators webdriver, drag and drop, mouse over action,

39. Image capture in automation

40. Expression used for "anything" in selenium. Ans- .*

LiveTech

41. Do you know Selenium RC? and explain it in briefly.
42. What did you learn in Java and Selenium
43. Webdriver program
44. Display missing value using array. (1,2,3,5)
45. What are the types of frameworks do you know?
46. Inheritance programs output
47. What is selenium IDE?
48. What is web application?
49. Write a program reverse string without main method?
50. Why we use abstraction in java.
51. What is API, Selenium WebDriver.
52. Write program on how to open browser, click on buttons, drop down, implicit wait and explicit wait?
53. What are exceptions in selenium
54. What is window handle?
55. What is BVA and EVP. How to use it?
56. What is an Interface?
57. Why we use exception in java?