

Welcome to RobotFramework-Exmaples’s documentation!

Contents:

	Basic Examples
	Installation:

	Execution:

	Variables

	Strings

	Collections

	Advanced Examples
	Framwork Development

	Jenkins

	Learn RST writing
	Title

Introduction:

1. An introduction to Robot Framework http://robotframework.org
© Copyright Nokia Networks Creative Commons Attribution 3.0 License
2. Fast facts

	● Generic test automation framework

	– Utilizes the keyword-driven testing approach
– Suitable for both “normal” test automation and ATDD

● Implemented with Python – Runs also on Jython (JVM) and IronPython (.NET) – Can be extended natively using Python or Java – Other languages supported via a remote interface
● Open source – Hosted on GitHub, Apache 2 license – Sponsored by Nokia Networks – Rich ecosystem and very active community

	High level architecture

	Simple keyword-driven syntax

	Data-driven tests

	Gherkin syntax

	Higher level keywords

	Simple test library API

	
	Variables

	● Easy to create:
● Override from the command line: ­­variable BROWSER:IE

	
	Tagging

	● Free metadata to categorize test cases
● Statistics by tags collected automatically
● Select test cases to be executed
● Specify which test cases are considered critical

	Clear reports

	Detailed logs

	
	Different test libraries

	● Standard libraries – Included in normal installation – OperatingSystem, Screenshot, String, Telnet, XML, …
● External libraries – Must be installed separately – Selenium2Library, SwingLibrary, DatabaseLibrary, AutoItLibrary, SSHLibrary, HTTPLibrary, …
● Project and team specific libraries

	
	Editor support

	● RIDE
● Plugins for Eclipse, IntelliJ/PyCharm, SubLime, TextMate, Vim, Emacs, Brackets, Atom, …

	
	Easy integration

	● Test suites are created from files and directories – Trivial to store into any version control system
● Simple command line interface – Easy to start test execution by external tools
● Output also in XML format – All information in machine readable format – Outputs from different test runs can be combined
● Plugins for common CI and build tools – Jenkins, Ant, Maven

	
	For more information

	● Ecosystem front page – http://robotframework.org
● Project pages – https://github.com/robotframework/robotframework
● Quick Start Guide – https://github.com/robotframework/QuickStartGuide
● User Guide – http://robotframework.org/robotframework/#user-guide
● Demo projects – http://robotframework.org/#documentation

Basic Examples

Basic Examples includes Variables,Strings,Collections,Process,DateTime,Selenium,Appium, Custom keywords,…..more

Installation:

Below are the installation steps for RobotFramework and verification.

Pre-requsites:

“Python Make sure Python is installed in the System.”
If not installed then Download Python [https://www.python.org/downloads/]

Using PIP:

pip install robotframework

Installation Verification:

pybot --version

[image: _images/Install_verify.JPG]

Execution:

Robot files ends with extension .robot. Below is the command to run the robot files.
pybot test.robot

Variables

Strings

Collections

Advanced Examples

Advanced exmaples includes Framwork integration,Jenkins,,….

Framwork Development

Jenkins

Learn RST writing

italic

bold

This * character is not interpreted

This is how to create hyperlinks (see later) OpenAlea wiki

Title

subtitle

subsubtitle

`Internal and External links`_

Python [http://www.python.org/]

	This is a bulleted list.

	It has two items, the second
item uses two lines. (note the indentation)

	This is a numbered list.

	It has two items too.

	jeevan

	chaitanya

	hellow

	This is a numbered list.

	It has two items too.

	Header 1

	Header 2

	Header 3

	body row 1

	column 2

	column 3

	body row 2

	Cells may span columns.

	body row 3

	Cells may
span rows.

	
	Cells

	contain

	blocks.

	body row 4

	Inputs

	Output

	A

	B

	A or B

	False

	False

	False

	True

	False

	True

Then, write your text inserting the keywrod Python [http://www.python.org/] . The final result will be as follows: Python .

and then insert this is a very very long text to include wherever needed.

[image: _images/robo.jpg]

Your Topic Title

Subsequent indented lines comprise
the body of the topic, and are
interpreted as body elements.

Sidebar Title
 :subtitle: Optional Sidebar Subtitle

Subsequent indented lines comprise
the body of the sidebar, and are
interpreted as body elements.

See also

This is a simple seealso note. Other inline directive may be included (e.g., math \(\alpha\)) but not al of them.

Note

This is a simple seealso note. Other inline directive may be included (e.g., math \(\alpha\)) but not al of them.

Warning

This is a simple seealso note. Other inline directive may be included (e.g., math \(\alpha\)) but not al of them.

Todo

This is a simple seealso note. Other inline directive may be included (e.g., math \(\alpha\)) but not al of them.

	1
2

	import math
print 'import done'

Index

 nav.xhtml

 Table of Contents

 		
 Welcome to RobotFramework-Exmaples’s documentation!

 		
 Basic Examples

 		
 Installation:

 		
 Pre-requsites:

 		
 Using PIP:

 		
 Installation Verification:

 		
 Execution:

 		
 Variables

 		
 Strings

 		
 Collections

 		
 Advanced Examples

 		
 Framwork Development

 		
 Jenkins

 		
 Learn RST writing

 		
 Title

 		
 subtitle

_static/down.png

_static/comment.png

_static/down-pressed.png

_static/plus.png

_static/file.png

_static/minus.png

_static/up-pressed.png

_static/up.png

_static/comment-bright.png

_images/robo.jpg

_static/ajax-loader.gif

_static/comment-close.png

