

Robot Framework Course Content

Duration : 40 hrs

Day 1:

- Introduction to Selenium
- Introduction to RobotFW
- Installation – ProjectSetup.md
- Demo Test Case
- Running a sample Test case
- Interacting with WebElements

Day 2:

- Custom Keywords
- Synchronization in RobotFramework
- Different types of TestCases
- Handling windows
- Capture Screenshot
- Mouse Actions
- Page Scroll

Day 3:

- Using Variables
- Using Loops - For loop
- Control Structure - Using 'IF'
- Data Driven Testing using DataDriver Library - Using excel and .csv files
- Tags

Day 4:

- Page Object Model
- Headless Execution
- Running TestSuites, Parallel Execution, Batch Process and in CI environment
- Execute Java Script
- Working with Files

Day 5:

Assertions in Robot Framework

Managing Processes in Robot Framework

Desktop Application Automation

Managing and Extending Framework