

Navigation

> visit

visit navigates to a particular path. Pass a string or use one of Rails' path helpers.

```
visit '/blog'  
visit blogs_path
```

> click_on

click_on will click an anchor tag, button, or input with type submit. Pass a string containing the anchor text.

```
click_on 'Sign in'  
click_on 'Submit'
```

Page Interaction and Scoping

> has_css?

has_css? returns a boolean value reporting whether a specific selector is present on the page.

```
page.has_css?('nav[data-role="primary-navigation"] li', text: 'FAQ')
```

> within

within will scope interaction to within a particular selector. Useful if you're looking for content in a particular area.

```
within('footer') { expect(page).to have_content('Copyright') }
```

> has_content?

has_content? returns a boolean value reporting whether specific content is present on the page.

```
page.has_content?('Sign in')
```

> find

find returns a single Capbara::Node::Element instance from the page.

```
page.find('.todos li:first-child')
```

> all

all returns an array of Capbara::Node::Element instances from the page.

```
page.all('.todos li:nth-of-type(odd)')
```

Page Assertions

Note: All page assertions can be nested within `within` any number of times.

> have_css

have_css asserts that a certain selector is present on the page. have_css accepts CSS3 and is incredibly powerful.

```
expect(page).to have_css('header')
expect(page).to have_css('table#records + .pagination a[rel="next"]')
```

> have_content

have_content asserts that certain text is present on the page.

```
expect(page).to have_content('What are you looking for?')
```

Node Interactions

> click

click triggers a click on a Capbara::Element. Works with Javascript drivers.

```
find('article a.title').click
```

> trigger

trigger allows triggering of custom events. Works with Javascript drivers.

```
find('input[name="post[title]"]').trigger('focus')
```

> visible?

visible? returns a boolean value reporting if the Capbara::Element is visible. Works with Javascript drivers.

```
find('.navigation').visible?
```

Form Interactions

> fill_in

fill_in fills in fields for you. Pass the label text or the name of the input.

```
fill_in 'Title', with: 'I love Rails!'
fill_in 'post[title]', with: 'I love Rails!'
```

> check

check checks a checkbox. Pass the label text.

```
check 'I accept the terms of the site'
check 'I am thirteen years of age or older'
```

> uncheck

uncheck unchecks a checkbox. Pass the label text.

```
uncheck 'Admin access?'
```

> select

select selects an option from a select tag.

```
select 'Moderate', from: 'Political Party'
select 'MA', from: 'State'
```

> click_button

click_button will press a button or input [type='submit']

```
click_button 'Create My Account'
click_button 'Save Record'
```

Debugging

> save_and_open_page

save_and_open_page will save the current page (typically to Rails.root/tmp) and attempt to open the HTML in the default web browser.