Robot Framework

Dos and Don'ts

Introduction

- Robot Framework is a generic acceptance level test automation framework
- This presentation demonstrates general guidelines how to create good test cases using it
- Both good practices and anti-patterns are presented
- See also http://code.google.com/p/robotframework/wiki/HowTo WriteGoodTestCases

Most important goals

- Easy to understand
- Easy to maintain
- Fast to execute

Naming

- Very important to name well test cases, test suites, keywords, variables, libraries, resource files, ...
- Good name is explicit and easy to understand
- Consistency
- Namespaces
- Name should tell "what", not "how"

Documentation

- Test suites often benefit from documentation explaining background etc.
- Well named tests created using well named keywords should not need extra documentation
- Reusable keywords must be documented
 - Good keyword and argument names help and are often adequate with higher-level keywords
 - Library keywords need detailed documentation

Example categorization

- DO: A very good and generally recommended practice.
- **DON'T:** An anti-pattern, should not be used.
- TRY: A practice that works in many contexts.
- **AVOID:** A practice that typically should be avoided but may sometimes be necessary.

DO: Appropriate abstraction level

```
*** Test Cases ***
Valid login

Open browser to login page
Input user name demo
Input password mode
Submit credentials
Welcome page should be open
```

DON'T: Too low abstraction level

```
*** Test Cases ***
Valid login
 Open browser ${LOGIN URL} ${BROWSER}
 Set Selenium speed ${DELAY}
 Maximize browser window
 Title should be Login Page
 Input text username_field demo
 Input text password_field mode
 Click button login_button
 Title should be Welcome Page
 Location should be ${WELCOME URL}
```

DON'T: Comments instead of abstraction

```
*** Test Cases ***
Valid login
 # Open browser to login page
 Open browser ${LOGIN URL} ${BROWSER}
 Set Selenium speed ${DELAY}
 Maximize browser window
 Title should be Login Page
 # Input user name
 Input text username field demo
 # Input password
 Input text password field mode
 # Submit credentials
 Click button login button
 # Welcome page should be open
 Title should be Welcome Page
 Location should be ${WELCOME URL}
```

DON'T: Documentation instead of abstraction

```
*** Test Cases ***
Valid login
 [Documentation] Test for valid login:
 ... - Open browser to login page
 ... - Input user name
 - Input password
 ... - Submit credentials
 ... - Welcome page should be open
 Open browser ${LOGIN URL} ${BROWSER}
 Set Selenium speed ${DELAY}
 Maximize browser window
 Title should be Login Page
 Input text username field demo
 Input text password_field mode
 Click button login button
 Title should be Welcome Page
 Location should be ${WELCOME URL}
```

DO: Use data-driven style to avoid repeating workflows and to represent business rules

```
*** Settings ***
 Login with invalid credentials should fail
Test Template
*** Test Cases ***
 USER NAME
 PASSWORD
Invalid user name
 invalid
 ${VALID PASSWORD}
Invalid password
 ${VALID USER}
 invalid
Both invalid
 invalid
 whatever
 ${EMPTY}
 ${VALID PASSWORD}
Empty user name
Empty password
 ${VALID USER}
 ${EMPTY}
 ${EMPTY}
 ${EMPTY}
Both empty
```

TRY: Gherkin style (ATDD/BDD)

```
*** Test Cases ***
Valid login

Given login page is open
When user "demo" logs in with password "mode"
Then welcome page should be open
```

DON'T: Tests without checks

```
*** Test Cases ***
Valid login

Open browser to login page
Input user name demo
Input password mode
Submit credentials
```

AVOID: Tests with unrelated checks

```
*** Test Cases ***
Change password
 Open browser to login page
 Input user name demo
 Input password mode
 Submit credentials
 Welcome page should be open
 Open user management
 Select user demo
 Change password mode newpwd
 Password changed successfully message should be shown
 Log out
 Input user name
 demo
 Input password
 newpwd
 Submit credentials
 Welcome page should be open
```

AVOID: Dependencies between tests

```
*** Test Cases ***
Valid login
 Open browser to login page
 Input user name demo
 Input password mode
 Submit credentials
 Welcome page should be open
Change password
 Open user management
 Select user demo
 Change password mode newpwd
 Password changed successfully message should be shown
Login with new password
 Log out
 Input user name demo
 Input password newpwd
```

Submit credentials

Welcome page should be open

DO: Use teardowns for cleanup

```
*** Test Cases ***
Valid login
 Open browser to login page
 Input user name demo
 Input password mode
 Submit credentials
 Welcome page should be open
 [Teardown] Close browser
```

DO: Use suite setup/teardown to speed up execution

```
*** Settings ***
Suite Setup
 Open browser to login page
Test Template
 Login with invalid credentials should fail
 Go to login page
Test Teardown
 Close browser
Suite Teardown
*** Test Cases ***
 USER NAME
 PASSWORD
Invalid user name
 invalid
 ${VALID PASSWORD}
Invalid password
 ${VALID USER}
 invalid
Both invalid
 invalid
 whatever
 ${EMPTY}
 ${VALID PASSWORD}
Empty user name
Empty password
 ${VALID USER}
 ${EMPTY}
Both empty
 ${EMPTY}
 ${EMPTY}
```

TRY: Move suite setup/teardown to directory level initialization files

*** Settings ***

Documentation
Suite Setup
Suite Teardown

Child suites contain tests for valid and invalid login.
Open browser to login page
Close browser

DO: Use variables to avoid hard coding

```
# GOOD
*** Variables ***
${LOGIN URL} http://localhost:7272/
${BROWSER} Firefox
${DELAY}
 0.1
*** Keywords ***
Open browser to login page
 Open browser ${LOGIN URL} ${BROWSER}
 Set Selenium speed ${DELAY}
# BAD
*** Keywords ***
Open browser to login page
 Open browser http://localhost:7272/ Firefox
 Set Selenium speed 0.1
```

DON'T: Overuse variables

```
# BAD
*** Variables ***
${USERNAME FIELD} username field
*** Keywords ***
Input username
 [Arguments] $\{username\}
 Input text ${USERNAME FIELD} ${username}
 GOOD
*** Keywords ***
Input username
 ${username}
 [Arguments]
 Input text
 username field
 ${username}
```

AVOID: Variable assignment on test case level

```
# GOOD
*** Test Cases ***
Withdraw from account
 Withdraw from account $50
 Withdraw should have succeeded
# 0K(ish)
*** Test Cases ***
Withdraw from account
 ${status} = Withdraw from account
 $50
 Withdraw should have succeeded ${status}
```

AVOID: Complex logic in test data

DO: Move logic to libraries when possible

```
def get_max_line_length(string):
 lines = string.splitlines()
 if not lines:
 return 0
 return max(len(line) for line in lines)
```

DO: Use polling to synchronize DON'T: Use sleeping to synchronize

```
# GOOD
*** Keywords ***
Download results
 [Arguments] ${path}
 Initiate results downloading
 ${path}
 Wait until created
 ${path}
# VERY BAD
*** Keywords ***
Download results
 [Arguments] ${path}
 Initiate results downloading
 ${path}
 Sleep 10 seconds
```