

By OnlineInterviewQuestions.com

Selenium MCQ Quiz

Take Selenium MCQ quiz to test your knowledge

If you are looking for the best **Selenium Mcqs**, then this post is for you. in this post, we have compiled all the Selenium mcq questions along with their answers so that it'll be easier for you to crack the selenium exams or interview. you can also download these mcqs in pdf format to make your studying easier.

Also, Read [Best Selenium Interview Questions](#).

Q1. Which is not a selenium component ?

- **A. Maven**
- B. Selenium IDE
- C. Selenium Grid
- D. WebDriver

Q2. Which of the following doesn't support programming?

- A. Selenium WebDriver
- B. Selenium Grid
- C. Selenium RC
- **D. Selenium IDE**

Q3. Selenium does not allow to use which programming languages?

- A. Python & C-Sharp
- B. JavaScript & Ruby
- C. PHP & Java
- **D. C++ & C**

Q4. Selenium IDE is supported by which browser?

- A. Mozilla Firefox
- B. Internet Explorer
- C. Google Chrome
- **D. Both Google Chrome & Mozilla Firefox**

Q5. In WebDriver_____command can be used to enter values onto text boxes?

- A. selenium.type()

- B. type()
- C. sendKeys("text")
- D. driver.type("text")

Q6. SelectAllOptions() is a valid command in selenium webdriver.

- A. True
- B. False

Q7. Which method close the open browser in selenium webdriver?

- A. quit()
- B. terminate()
- C. close()
- D. shutdown()

Q8. Which is the most common way to find an element on a page?

- A. Id
- B. Xpath
- C. CSS Selector
- D. Name

Q9. is the best call for finding multiple elements using XPath.

- A. findElementByXpath
- B. findElementsByXpath
- C. findElementByCssSelector
- D. None of the above

Q10. The expression is used for "anything" is -

- A. .*
- B. **
- C. *+
- D. *.

Q11. Which is the odd one using in Selenium?

- A. Id
- **B. Pattern Matching**
- C. XPath
- D. CSS selector

Q12. Which of the following language is not supported by Selenium?

- A. PHP
- B. Java
- C. C#
- **D. ASP.NET**

Q13. What is the full form of Selenium IDE?

- A. Selenium Interrelated Development Environment
- B. Selenium Intialization Development Environment
- C. Selenium Information Development Environment
- **D. Selenium Integrated Development Environment**

Q14. The Web driver is used to

- A. Design a test using Selenese
- B. Quickly create tests
- **C. Execute tests on the HtmlUnit browser.**
- D. Test a web application against Firefox only.

Q15. The command which is not a type of assertion in Selenium IDE.

- A. Verify
- B. Assert
- C. WaitFor
- **D. Wait**

Q16. Selenium.....component supports all Operating System.

- A. IDE
- **B. WebDriver**
- C. Generator
- D. None of the mentioned

Q17. TestNG stands for

- A. TestNextGenerations
- **B. TestNextGeneration**
- C. TestNewGeneration
- D. TestNewGenerlization

Q18. Selenium tests

- A. GUI applications
- **B. Browser-based applications**
- C. DOS applications
- D. None of the above

Q19. Which of the following one is Selenium IDE?

- A. Flash Plug-in
- **B. Firefox Plug-in**
- C. Windows Software
- D. Java Software

Q20. What can be used to test flex/flash applications using selenium?

- A. FlexUI
- B. SeleniumFlex
- **C. FlexUISelenium**
- D. UIFlexSelenium

Q21. The selenium can

- **A. only test web applications**
- B. access controls within the desktop
- C. both web and desktop applications

- **D. None of the above**

Q22. Selenium IDE is previously known as

- **A. Selenium Recorder**
- B. Web Driver
- C. Terminal
- D. None of the above

Q23. Selenium webdriver doesn't support facility.

- A. Record
- B. Playback
- C. Batch Testing
- **D. Both Record & Playback**

Q24. Selenium was originally developed by in 2004

- **A. Jason Huggins**
- B. Rasmus Lerdorf
- C. Google
- D. IBM

Q25. Selenium IDE was originally created by

- **A. Shinya Kasatani**
- B. Sundar Pichai
- C. JetBrains
- D. None of the above

Please Visit OnlineInterviewquestions.com to download more pdfs