

Library version:5.0.0b1Library scope:GLOBALNamed arguments:supported

Introduction

SeleniumLibrary is a web testing library for Robot Framework.

This document explains how to use keywords provided by SeleniumLibrary. For information about installation, support, and more, please visit the project pages. For more information about Robot Framework, see http://robotframework.org.

SeleniumLibrary uses the Selenium WebDriver modules internally to control a web browser. See http://seleniumhq.org for more information about Selenium in general and SeleniumLibrary README.rst Browser drivers chapter for more details about WebDriver binary installation.

- Locating elements
- Browser and Window
- Timeouts, waits, and delays
- Run-on-failure functionality
- Boolean arguments
- EventFiringWebDriver
- Thread support
- Plugins
- Importing
- Keywords

Locating elements

All keywords in SeleniumLibrary that need to interact with an element on a web page take an argument typically named locator that specifies how to find the element. Most often the locator is given as a string using the locator syntax described below, but using WebElements is possible too.

Locator syntax

SeleniumLibrary supports finding elements based on different strategies such as the element id, XPath expressions, or CSS selectors. The strategy can either be explicitly specified with a prefix or the strategy can be implicit.

Default locator strategy

By default, locators are considered to use the keyword specific default locator strategy. All keywords support finding elements based on id and name attributes, but some keywords support additional attributes or other values that make sense in their context. For example, *Click Link* supports the href attribute and the link text and addition to the normal id and name.

Examples:

Click Element | example | # Match based on id or name.

Click Link	example	# Match also based on link text and href.
Click Button	example	# Match based on id, name or value.

If a locator accidentally starts with a prefix recognized as *explicit locator strategy* or *implicit XPath strategy*, it is possible to use the explicit default prefix to enable the default strategy.

Examples:

Click Element	name:foo	# Find element with name foo.
Click Element	default:name:foo	# Use default strategy with value name: foo.
Click Element	//foo	# Find element using XPath //foo.
Click Element	default: //foo	# Use default strategy with value //foo.

Explicit locator strategy

The explicit locator strategy is specified with a prefix using either syntax strategy:value or strategy=value. The former syntax is preferred because the latter is identical to Robot Framework's named argument syntax and that can cause problems. Spaces around the separator are ignored, so id:foo,id: foo and id: foo are all equivalent.

Locator strategies that are supported by default are listed in the table below. In addition to them, it is possible to register *custom locators*.

Strategy	Match based on	Example
id	Element id.	id:example
name	name attribute.	name:example
identifier	Either id or name.	identifier:example
class	Element class.	class:example
tag	Tag name.	tag:div
xpath	XPath expression.	<pre>xpath://div[@id="example"]</pre>
CSS	CSS selector.	css:div#example
dom	DOM expression.	<pre>dom:document.images[5]</pre>
link	Exact text a link has.	link:The example
partial link	Partial link text.	partial link:he ex
sizzle	Sizzle selector deprecated.	sizzle:div.example
jquery	jQuery expression.	jquery:div.example
default	Keyword specific default behavior.	default:example

See the *Default locator strategy* section below for more information about how the default strategy works. Using the explicit default prefix is only necessary if the locator value itself accidentally matches some of the explicit strategies.

Different locator strategies have different pros and cons. Using ids, either explicitly like id:foo or by using the *default locator strategy* simply like foo, is recommended when possible, because the syntax is simple and locating elements by id is fast for browsers. If an element does not have an id or the id is not stable, other solutions need to be used. If an element has a unique tag name or class, using tag, class or css strategy like tag:h1, class:example or css:h1.example is often an easy solution. In more complex cases using XPath expressions is typically the best approach. They are very powerful but a downside is that they can also get complex.

Examples:

Click Element	id:foo	# Element with id 'foo'.
Click Element	css:div#foo h1	# h1 element under div with id 'foo'.
Click Element	xpath: //div[@id="foo"]//h1	# Same as the above using XPath, not CSS.
Click Element	<pre>xpath: //*[contains(text(), "example")]</pre>	# Element containing text 'example'.

NOTE:

- The strategy:value syntax is only supported by SeleniumLibrary 3.0 and newer.
- Using the sizzle strategy or its alias jquery requires that the system under test contains the jQuery library.
- Prior to SeleniumLibrary 3.0, table related keywords only supported xpath, css and sizzle/jquery strategies.

Implicit XPath strategy

If the locator starts with // or (//, the locator is considered to be an XPath expression. In other words, using //div is equivalent to using explicit xpath://div.

Examples:

```
Click Element //div[@id="foo"]//h1
Click Element (//div)[2]
```

The support for the (// prefix is new in SeleniumLibrary 3.0.

Chaining locators

It is possible chain multiple locators together as single locator. Each chained locator must start with locator strategy. Chained locators must be separated with single space, two greater than characters and followed with space. It is also possible mix different locator strategies, example css or xpath. Also a list can also be used to specify multiple locators. This is useful, is some part of locator would match as the locator separator but it should not. Or if there is need to existing WebElement as locator.

Although all locators support chaining, some locator strategies do not abey the chaining. This is because some locator strategies use JavaScript to find elements and JavaScript is executed for the whole browser context and not for the element found be the previous locator. Chaining is supported by locator strategies which are based on Selenium API, like *xpath* or *css*, but example chaining is not supported by *sizzle* or 'jquery

Examples:

Click Element | css:.bar >> xpath://a | # To find a link which is present after an element with class "bar"

List examples:

\${locator_list} =	Create List	css:div#div_id	xpath://*[text(), " >> "]
Page Should Contain Element	\${locator_list}		
\${element} =	Get WebElement	xpath://*[text(), " >> "]	
\${locator_list} =	Create List	css:div#div_id	\${element}
Page Should Contain Element	\${locator_list}		

Chaining locators in new in SeleniumLibrary 5.0

Using WebElements

In addition to specifying a locator as a string, it is possible to use Selenium's WebElement objects. This requires first getting a WebElement, for example, by using the *Get WebElement* keyword.

Custom locators

If more complex lookups are required than what is provided through the default locators, custom lookup strategies can be created. Using custom locators is a two part process. First, create a keyword that returns a WebElement that should be acted on:

Custom Locator Strategy	[Arguments]	\${browser}	\${locator}	\${tag}	\${constraints}
	\${element}=	Execute Javascript	return window.document.getElementById('\${locator}');		
	[Return]	\${element}	i i		

This keyword is a reimplementation of the basic functionality of the id locator where \${browser} is a reference to a WebDriver instance and \${locator} is the name of the locator strategy. To use

1/2/2021 SeleniumLibrary

SeleniumLibrary

Seleniumilibrary

```
Add Location Strategy custom Custom Locator Strategy
```

The first argument of *Add Location Strategy* specifies the name of the strategy and it must be unique. After registering the strategy, the usage is the same as with other locators:

this locator, it must first be registered by using the Add Location Strategy keyword:

```
Click Element | custom:example
```

See the Add Location Strategy keyword for more details.

Browser and Window

There is different conceptual meaning when SeleniumLibrary talks about windows or browsers. This chapter explains those differences.

Browser

When *Open Browser* or *Create WebDriver* keyword is called, it will create a new Selenium WebDriver instance by using the Selenium WebDriver API. In SeleniumLibrary terms, a new browser is created. It is possible to start multiple independent browsers (Selenium Webdriver instances) at the same time, by calling *Open Browser* or *Create WebDriver* multiple times. These browsers are usually independent of each other and do not share data like cookies, sessions or profiles. Typically when the browser starts, it creates a single window which is shown to the user.

Window

Windows are the part of a browser that loads the web site and presents it to the user. All content of the site is the content of the window. Windows are children of a browser. In SeleniumLibrary browser is a synonym for WebDriver instance. One browser may have multiple windows. Windows can appear as tabs, as separate windows or pop-ups with different position and size. Windows belonging to the same browser typically share the sessions detail, like cookies. If there is a need to separate sessions detail, example login with two different users, two browsers (Selenium WebDriver instances) must be created. New windows can be opened example by the application under test or by example *Execute Javascript* keyword:

```
Execute Javascript window.open() # Opens a new window with loc
```

The example below opens multiple browsers and windows, to demonstrate how the different keywords can be used to interact with browsers, and windows attached to these browsers.

Structure:

```
BrowserA

Window 1 (location=https://robotframework.org/)
Window 2 (location=https://robocon.io/)
Window 3 (location=https://github.com/robotframework/)

BrowserB

Window 1 (location=https://github.com/)
```

Example:

Open Browser	https://robotframework.org	\${BROWSER}	alias=BrowserA	# BrowserA with first window is opened.
Execute Javascript	window.open()			# In BrowserA second window is opened.

Switch Window	locator=NEW			# Switched to second window in BrowserA
<i>Go To</i>	https://robocon.io			# Second window navigates to robocon site.
Execute Javascript	window.open()			# In BrowserA third window is opened.
\${handle}	Switch Window	locator=NEW		# Switched to third window in BrowserA
<i>Go To</i>	https://github.com/robotframework/			# Third windows goes to robot framework github site.
Open Browser	https://github.com	\${BROWSER}	alias=BrowserB	# BrowserB with first windows is opened.
\${location}	Get Location			# \${location} is: https://www.github.com
Switch Window	\${handle}	browser=BrowserA		# BrowserA second windows is selected.
\${location}	Get Location			# \${location} = https://robocon.io/
@{locations 1}	Get Locations			# By default, lists locations under the currectly active browser (BrowserA).
@{locations 2}	Get Locations	browser=ALL		# By using browser=ALI argument keyword list all locations from all browsers.

The above example, @{locations 1} contains the following items: https://robotframework.org/, https://robocon.io/ and https://github.com/robotframework/'. The @{locations 2} contains the following items: https://robotframework.org/, https://robocon.io/, https://github.com/robotframework/' and 'https://github.com/.

Timeouts, waits, and delays

This section discusses different ways how to wait for elements to appear on web pages and to slow down execution speed otherwise. It also explains the *time format* that can be used when setting various timeouts, waits, and delays.

Timeout

SeleniumLibrary contains various keywords that have an optional timeout argument that specifies how long these keywords should wait for certain events or actions. These keywords include, for example, Wait ... keywords and keywords related to alerts. Additionally Execute Async Javascript. Although it does not have timeout, argument, uses a timeout to define how long asynchronous JavaScript can run.

The default timeout these keywords use can be set globally either by using the *Set Selenium Timeout* keyword or with the timeout argument when *importing* the library. See *time format* below for supported timeout syntax.

Implicit wait

Implicit wait specifies the maximum time how long Selenium waits when searching for elements. It can be set by using the Set Selenium Implicit Wait keyword or with the implicit_wait argument when importing the library. See Selenium documentation for more information about this functionality.

See time format below for supported syntax.

Selenium speed

Selenium execution speed can be slowed down globally by using *Set Selenium speed* keyword. This functionality is designed to be used for demonstrating or debugging purposes. Using it to make sure that elements appear on a page is not a good idea. The above-explained timeouts and waits should be used instead.

See time format below for supported syntax.

Time format

All timeouts and waits can be given as numbers considered seconds (e.g. 0.5 or 42) or in Robot Framework's time syntax (e.g. 1.5 seconds or 1 min 30 s). For more information about the time syntax see the Robot Framework User Guide.

Run-on-failure functionality

SeleniumLibrary has a handy feature that it can automatically execute a keyword if any of its own keywords fails. By default, it uses the *Capture Page Screenshot* keyword, but this can be changed either by using the *Register Keyword To Run On Failure* keyword or with the run_on_failure argument when *importing* the library. It is possible to use any keyword from any imported library or resource file.

The run-on-failure functionality can be disabled by using a special value NOTHING or anything considered false (see *Boolean arguments*) such as NONE.

Boolean arguments

Starting from 5.0 SeleniumLibrary relies on Robot Framework to perform the boolean conversion based on keyword arguments type hint. More details in Robot Framework user guide

Please note SeleniumLibrary 3 and 4 did have own custom methods to covert arguments to boolean values.

EventFiringWebDriver

The SeleniumLibrary offers support for EventFiringWebDriver. See the Selenium and SeleniumLibrary EventFiringWebDriver support documentation for further details.

EventFiringWebDriver is new in SeleniumLibrary 4.0

Thread support

SeleniumLibrary is not thread-safe. This is mainly due because the underlying Selenium tool is not thread-safe within one browser/driver instance. Because of the limitation in the Selenium side, the keywords or the API provided by the SeleniumLibrary is not thread-safe.

Plugins

SeleniumLibrary offers plugins as a way to modify and add library keywords and modify some of the internal functionality without creating a new library or hacking the source code. See plugin API documentation for further details.

Plugin API is new SeleniumLibrary 4.0

Importing

Arguments

timeout=0:00:05
implicit_wait=0:00:00
run_on_failure=Capture Page Screenshot
screenshot_root_directory: str = None
plugins: str = None
event_firing_webdriver: str = None

Documentation

SeleniumLibrary can be imported with several optional arguments.

- timeout: Default value for timeouts used with Wait ... keywords.
- implicit wait: Default value for implicit wait used when locating elements.
- run_on_failure: Default action for the run-on-failure functionality.
- screenshot_root_directory: Path to folder where possible screenshots are created or EMBED. See *Set Screenshot Directory* keyword for further details about EMBED. If not given, the directory where the log file is written is used.
- plugins: Allows extending the SeleniumLibrary with external Python classes.
- event_firing_webdriver: Class for wrapping Selenium with EventFiringWebDriver

Keywords

Add Cookie

Arguments

name: str
value: str
path: str = None
domain: str = None
secure: bool = None
expiry: str = None

Documentation

Adds a cookie to your current session.

name and value are required, path, domain, secure and expiry are optional. Expiry supports the same formats as the DateTime library or an epoch timestamp.

Example:

Add Cookie	foo	bar		
Add Cookie	foo	bar	domain=example.com	
Add Cookie	foo	bar	expiry=2027-09-28 16:21:35	# Expiry as timestamp.
Add Cookie	foo	bar	expiry=1822137695	# Expiry as epoch seconds.

1/2/2021

SeleniumLibrary

Prior to SeleniumLibrary 3.0 setting expiry did not work.

Add Location Strategy

Arguments

strategy_name: str
strategy_keyword: str
persist: bool = False

Documentation

Adds a custom location strategy.

See *Custom locators* for information on how to create and use custom strategies. *Remove Location Strategy* can be used to remove a registered strategy.

Location strategies are automatically removed after leaving the current scope by default. Setting persist to a true value (see *Boolean arguments*) will cause the location strategy to stay registered throughout the life of the test.

Alert Should Be Present

Arguments

text: str =

action: str = ACCEPT
timeout: timedelta = None

Documentation

Verifies that an alert is present and by default, accepts it.

Fails if no alert is present. If text is a non-empty string, then it is used to verify alert's message. The alert is accepted by default, but that behavior can be controlled by using the action argument same way as with *Handle Alert*.

timeout specifies how long to wait for the alert to appear. If it is not given, the global default *timeout* is used instead.

action and timeout arguments are new in SeleniumLibrary 3.0. In earlier versions, the alert was always accepted and a timeout was hardcoded to one second.

Alert Should Not Be Present

Arguments

action: str = ACCEPT
timeout: timedelta = None

Documentation

Verifies that no alert is present.

1/2/2021

SeleniumLibrary

SeleniumLibrary

If the alert actually exists, the action argument determines now it should be handled. By default, the alert is accepted, but it can be also dismissed or left open the same way as with the *Handle Alert* keyword.

timeout specifies how long to wait for the alert to appear. By default, is not waited for the alert at all, but a custom time can be given if alert may be delayed. See the *time format* section for information about the syntax.

New in SeleniumLibrary 3.0.

Assign Id To Element

Arguments

locator: str
id: str

Documentation

Assigns a temporary id to the element specified by locator.

This is mainly useful if the locator is complicated and/or slow XPath expression and it is needed multiple times. Identifier expires when the page is reloaded.

See the *Locating elements* section for details about the locator syntax.

Example:

Assign ID to Element //ul[@class='example' and ./li[contains(., 'Stuff')]] my id

Page Should Contain Element my id

Capture Element Screenshot

Arguments

locator: str

filename: str = selenium-element-screenshot-{index}.png

Documentation

Captures a screenshot from the element identified by locator and embeds it into log

See Capture Page Screenshot for details about filename argument. See the Locating elements section for details about the locator syntax.

An absolute path to the created element screenshot is returned.

Support for capturing the screenshot from an element has limited support among browser vendors. Please check the browser vendor driver documentation does the browser support capturing a screenshot from an element.

New in SeleniumLibrary 3.3. Support for EMBED is new in SeleniumLibrary 4.2.

Examples:

Capture Element Screenshot id:image_id | Capture Element Screenshot id:image_id \${OUTPUTDIR}/id_image_id-1.png | Capture Element Screenshot id:image_id | EMBED

1/2/2021 SeleniumLibrary

SeleniumLibrary

Capture Page Screenshot

Arguments

filename: str = selenium-screenshot-{index}.png

Documentation

Takes a screenshot of the current page and embeds it into a log file.

filename argument specifies the name of the file to write the screenshot into. The directory where screenshots are saved can be set when *importing* the library or by using the *Set Screenshot Directory* keyword. If the directory is not configured, screenshots are saved to the same directory where Robot Framework's log file is written.

If filename equals to EMBED (case insensitive), then screenshot is embedded as Base64 image to the log.html. In this case file is not created in the filesystem.

Starting from SeleniumLibrary 1.8, if filename contains marker {index}, it will be automatically replaced with an unique running index, preventing files to be overwritten. Indices start from 1, and how they are represented can be customized using Python's format string syntax.

An absolute path to the created screenshot file is returned or if filename equals to EMBED, word *EMBED* is returned.

Support for EMBED is new in SeleniumLibrary 4.2

Examples:

Capture Page Screenshot	
File Should Exist	\${OUTPUTDIR}/selenium-screenshot-1.png
\${path} =	Capture Page Screenshot
File Should Exist	\${OUTPUTDIR}/selenium-screenshot-2.png
File Should Exist	\${path}
Capture Page Screenshot	custom_name.png
File Should Exist	\${OUTPUTDIR}/custom_name.png
Capture Page Screenshot	custom_with_index_{index}.png
File Should Exist	\${OUTPUTDIR}/custom_with_index_1.png
Capture Page Screenshot	formatted_index_{index:03}.png
File Should Exist	\${OUTPUTDIR}/formatted_index_001.png
Capture Page Screenshot	EMBED
File Should Not Exist	EMBED

Checkbox Should Be Selected

Arguments

locator: str

Documentation

Verifies checkbox locator is selected/checked.

See the Locating elements section for details about the locator syntax.

Checkbox Should Not Be Selected

Arguments

locator: str

Documentation

Verifies checkbox locator is not selected/checked.

See the *Locating elements* section for details about the locator syntax.

Choose File

Arguments

locator: str
file_path: str

Documentation

Inputs the file_path into the file input field locator.

This keyword is most often used to input files into upload forms. The keyword does not check file_path is the file or folder available on the machine where tests are executed. If the file_path points at a file and when using Selenium Grid, Selenium will magically, transfer the file from the machine where the tests are executed to the Selenium Grid node where the browser is running. Then Selenium will send the file path, from the nodes file system, to the browser.

That file_path is not checked, is new in SeleniumLibrary 4.0.

Example:

Choose File | my_upload_field | \${CURDIR}/trades.csv

Clear Element Text

Arguments

locator: str

Documentation

Clears the value of the text-input-element identified by locator.

See the Locating elements section for details about the locator syntax.

Click Button

Arguments

locator: str

modifier: typing.Union[str, bool] = False

Documentation

Clicks the button identified by locator.

1/2/2021 SeleniumLibrary

SeleniumLibrary

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, buttons are searched using id, name, and value.

See the Click Element keyword for details about the modifier argument.

The modifier argument is new in SeleniumLibrary 3.3

Click Element

Arguments

locator: str

modifier: typing.Union[str, bool] = False

action_chain: bool = False

Documentation

Click the element identified by locator.

See the *Locating elements* section for details about the locator syntax.

The modifier argument can be used to pass Selenium Keys when clicking the element. The + can be used as a separator for different Selenium Keys. The CTRL is internally translated to the CONTROL key. The modifier is space and case insensitive, example "alt" and " aLt " are supported formats to ALT key. If modifier does not match to Selenium Keys, keyword fails.

If action_chain argument is true, see *Boolean arguments* for more details on how to set boolean argument, then keyword uses ActionChain based click instead of the <web_element>.click() function. If both action_chain and modifier are defined, the click will be performed using modifier and action chain will be ignored.

Example:

Click Element	id:button		# Would click element without any modifiers.
Click Element	id:button	CTRL	# Would click element with CTLR key pressed down.
Click Element	id:button	CTRL+ALT	# Would click element with CTLR and ALT keys pressed down.
Click Element	id:button	action_chain=True	# Clicks the button using an Selenium ActionChains

The modifier argument is new in SeleniumLibrary 3.2 The action_chain argument is new in SeleniumLibrary 4.1

Click Element At Coordinates

Arguments

locator xoffset yoffset

Documentation

Click the element locator at xoffset/yoffset.

The Cursor is moved and the center of the element and x/y coordinates are calculated from that point.

See the *Locating elements* section for details about the locator syntax.

Click Image

Arguments

locator: str

modifier: typing.Union[str, bool] = False

Documentation

Clicks an image identified by locator.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, images are searched using id, name, src and alt.

See the Click Element keyword for details about the modifier argument.

The modifier argument is new in SeleniumLibrary 3.3

Click Link

Arguments

locator: str

modifier: typing.Union[str, bool] = False

Documentation

Clicks a link identified by locator.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, links are searched using id, name, href and the link text.

See the Click Element keyword for details about the modifier argument.

The modifier argument is new in SeleniumLibrary 3.3

Close All Browsers

Documentation

Closes all open browsers and resets the browser cache.

After this keyword, new indexes returned from *Open Browser* keyword are reset to 1.

This keyword should be used in test or suite teardown to make sure all browsers are closed.

Close Browser

Documentation

Closes the current browser.

Close Window

Documentation

Closes currently opened and selected browser window/tab.

Cover Element

Arguments

locator: str

Documentation

Will cover elements identified by locator with a blue div without breaking page layout.

See the Locating elements section for details about the locator syntax.

New in SeleniumLibrary 3.3.0

Example: |Cover Element | css:div#container |

Create Webdriver

Arguments

driver_name: str
alias: str = None
kwargs={}
**init_kwargs

Documentation

Creates an instance of Selenium WebDriver.

Like *Open Browser*, but allows passing arguments to the created WebDriver instance directly. This keyword should only be used if the functionality provided by *Open Browser* is not adequate.

driver_name must be a WebDriver implementation name like Firefox, Chrome, Ie, Opera, Safari, PhantomJS, or Remote.

The initialized WebDriver can be configured either with a Python dictionary kwargs or by using keyword arguments **init_kwargs. These arguments are passed directly to WebDriver without any processing. See Selenium API documentation for details about the supported arguments.

Examples:

# Use proxy with Firefox			
\${proxy}=	Evaluate	selenium.webdriver.Proxy()	modules=selenium, selenium.webdriver

SeleniumLibrary

\${proxy.http_proxy}=	Set Variable	localhost:8888	
Create Webdriver	Firefox	proxy=\${proxy}	
# Use proxy with PhantomJS			
\${service args}=	Create List	 proxy=192.168.132.104:8888	
Create Webdriver	PhantomJS	service_args=\${service args}	

Returns the index of this browser instance which can be used later to switch back to it. Index starts from 1 and is reset back to it when *Close All Browsers* keyword is used. See *Switch Browser* for an example.

Current Frame Should Contain

Arguments

text: str

loglevel: str = TRACE

Documentation

Verifies that the current frame contains text.

See Page Should Contain for an explanation about the loglevel argument.

Prior to SeleniumLibrary 3.0 this keyword was named Current Frame Contains.

Current Frame Should Not Contain

Arguments

text: str

loglevel: str = TRACE

Documentation

Verifies that the current frame does not contain text.

See Page Should Contain for an explanation about the loglevel argument.

Delete All Cookies

Documentation

Deletes all cookies.

Delete Cookie

Arguments

name

Documentation

Deletes the cookie matching name.

If the cookie is not found, nothing happens.

Double Click Element

Arguments

locator: str

Documentation

Double clicks the element identified by locator.

See the Locating elements section for details about the locator syntax.

Drag And Drop

Arguments

locator: str
target: str

Documentation

Drags the element identified by locator into the target element.

The locator argument is the locator of the dragged element and the target is the locator of the target. See the *Locating elements* section for details about the locator syntax.

Example:

Drag And Drop css:div#element css:div.target

Drag And Drop By Offset

Arguments

locator: str xoffset: int yoffset: int

Documentation

Drags the element identified with locator by xoffset/yoffset.

See the *Locating elements* section for details about the locator syntax.

The element will be moved by xoffset and yoffset, each of which is a negative or positive number specifying the offset.

Example:

Drag And Drop By Offset | myElem | 50 | -35 | # Move myElem 50px right and 35px down

1/2/2021 SeleniumLibrary

SeleniumLibrary

Element Attribute Value Should Be

Arguments

locator: str
attribute: str
expected: str
message: str = None

Documentation

Verifies element identified by locator contains expected attribute value.

See the *Locating elements* section for details about the locator syntax.

Example: Element Attribute Value Should Be | css:img | href | value

New in SeleniumLibrary 3.2.

Element Should Be Disabled

Arguments

locator: str

Documentation

Verifies that element identified by locator is disabled.

This keyword considers also elements that are read-only to be disabled.

See the Locating elements section for details about the locator syntax.

Element Should Be Enabled

Arguments

locator: str

Documentation

Verifies that element identified by locator is enabled.

This keyword considers also elements that are read-only to be disabled.

See the Locating elements section for details about the locator syntax.

Element Should Be Focused

Arguments

locator: str

Documentation

Verifies that element identified by locator is focused.

See the *Locating elements* section for details about the locator syntax.

New in SeleniumLibrary 3.0.

Element Should Be Visible

Arguments

locator: str

message: str = None

Documentation

Verifies that the element identified by locator is visible.

Herein, visible means that the element is logically visible, not optically visible in the current browser viewport. For example, an element that carries display:none is not logically visible, so using this keyword on that element would fail.

See the Locating elements section for details about the locator syntax.

The message argument can be used to override the default error message.

Element Should Contain

Arguments

locator: str
expected: str
message: str = None
ignore_case: bool = False

Documentation

Verifies that element locator contains text expected.

See the Locating elements section for details about the locator syntax.

The message argument can be used to override the default error message.

The ignore_case argument can be set to True to compare case insensitive, default is False. New in SeleniumLibrary 3.1.

ignore_case argument is new in SeleniumLibrary 3.1.

Use Element Text Should Be if you want to match the exact text, not a substring.

Element Should Not Be Visible

Arguments

locator: str

message: str = None

Documentation

Verifies that the element identified by locator is NOT visible.

Passes if the element does not exists. See *Element Should Be Visible* for more information about visibility and supported arguments.

Element Should Not Contain

Arguments

locator: str
expected: str
message: str = None
ignore_case: bool = False

Documentation

Verifies that element locator does not contain text expected.

See the Locating elements section for details about the locator syntax.

The message argument can be used to override the default error message.

The <code>ignore_case</code> argument can be set to True to compare case insensitive, default is False.

ignore_case argument new in SeleniumLibrary 3.1.

Element Text Should Be

Arguments

locator: str
expected: str
message: str = None
ignore_case: bool = False

Documentation

Verifies that element locator contains exact the text expected.

See the Locating elements section for details about the locator syntax.

The message argument can be used to override the default error message.

The ignore_case argument can be set to True to compare case insensitive, default is False.

 $\verb"ignore_case" argument is new in Selenium Library 3.1.$

Use *Element Should Contain* if a substring match is desired.

1/2/2021 SeleniumLibrary

SeleniumLibrary

Element Text Should Not Be

Arguments

locator: str
not_expected: str

message: str = None
ignore_case: bool = False

Documentation

Verifies that element locator does not contain exact the text not_expected.

See the Locating elements section for details about the locator syntax.

The message argument can be used to override the default error message.

The ignore_case argument can be set to True to compare case insensitive, default is False.

New in SeleniumLibrary 3.1.1

Execute Async Javascript

Arguments

*code: str

Documentation

Executes asynchronous JavaScript code with possible arguments.

Similar to *Execute Javascript* except that scripts executed with this keyword must explicitly signal they are finished by invoking the provided callback. This callback is always injected into the executed function as the last argument.

Scripts must complete within the script timeout or this keyword will fail. See the *Timeout* section for more information.

Starting from SeleniumLibrary 3.2 it is possible to provide JavaScript arguments as part of code argument. See *Execute Javascript* for more details.

Examples:

Execute Async JavaScript	, , , , , , , , , , , , , , , , , , , ,		
Execute Async \${CURDIR}/async_js_to_execute.js			
\${result} = Execute Async JavaScript			
var callback = arguments[arguments.length - 1];			
function answer(){callback("text");};			
window.setTimeout(answer, 2000);			
Should Be Eaual	\${result}		

Execute Javascript

Arguments

*code: str

Documentation

Executes the given JavaScript code with possible arguments.

code may be divided into multiple cells in the test data and code may contain multiple lines of code and arguments. In that case, the JavaScript code parts are concatenated together without adding spaces and optional arguments are separated from code.

If code is a path to an existing file, the JavaScript to execute will be read from that file. Forward slashes work as a path separator on all operating systems.

The JavaScript executes in the context of the currently selected frame or window as the body of an anonymous function. Use window to refer to the window of your application and document to refer to the document object of the current frame or window, e.g. document.getElementById('example').

This keyword returns whatever the executed JavaScript code returns. Return values are converted to the appropriate Python types.

Starting from SeleniumLibrary 3.2 it is possible to provide JavaScript arguments as part of code argument. The JavaScript code and arguments must be separated with JAVASCRIPT and ARGUMENTS markers and must be used exactly with this format. If the Javascript code is first, then the JAVASCRIPT marker is optional. The order of JAVASCRIPT and ARGUMENTS markers can be swapped, but if ARGUMENTS is the first marker, then JAVASCRIPT marker is mandatory. It is only allowed to use JAVASCRIPT and ARGUMENTS markers only one time in the code argument.

Examples:

Execute JavaScript	window.myFunc('arg1', 'arg2')			
Execute JavaScript	\${CURDIR}/js_to_execute.js			
Execute JavaScript	alert(arguments[0]);	ARGUMENTS	123	
Execute JavaScript	ARGUMENTS	123	JAVASCRIPT	alert(arguments[0]);

Frame Should Contain

Arguments

locator: str
text: str

loglevel: str = TRACE

Documentation

Verifies that frame identified by locator contains text.

See the *Locating elements* section for details about the locator syntax.

See Page Should Contain for an explanation about the loglevel argument.

Get All Links

Documentation

Returns a list containing ids of all links found in current page.

الأمال مناه المناه المناه التناه المستعدد المستع

ıт a ıınк nas no ıɑ, an empty strıng wııı be ın tne ııst ınsteaɑ.

SeleniumLibrary

Get Browser Aliases

Documentation

Returns aliases of all active browser that has an alias as NormalizedDict. The dictionary contains the aliases as keys and the index as value. This can be accessed as dictionary \${aliases.key} or as list @{aliases}[0].

Example:

Open Browser	https://example.com	alias=BrowserA	
Open Browser	https://example.com	alias=BrowserB	
&{aliases}	Get Browser Aliases		# &{aliases} = { BrowserA=1 BrowserB=2 }
Log	\${aliases.BrowserA}		# logs 1
FOR	\${alias}	IN	@{aliases}
	Log	\${alias}	# logs BrowserA and BrowserB
END			

See Switch Browser for more information and examples.

New in SeleniumLibrary 4.0

Get Browser Ids

Documentation

Returns index of all active browser as list.

Example:

@{browser_ids}=	Get Browser Ids		
FOR	\${id}	IN	@{browser_ids}
	@{window_titles}=	Get Window Titles	browser=\${id}
	Log	Browser \${id} has these windows: \${window_titles}	
END			

See Switch Browser for more information and examples.

New in SeleniumLibrary 4.0

Get Cookie

Arguments

name: str

Documentation

Returns information of cookie with name as an object.

If no cookie is found with name, keyword fails. The cookie object contains details about the cookie. Attributes available in the object are documented in the table below.

	Attribute	Explanation
name The name of a cookie.		The name of a cookie.

SeleniumLibrary

See the WebDriver specification for details about the cookie information. Notice that expiry is specified as a datetime object, not as seconds since Unix Epoch like WebDriver natively does.

In some cases, example when running a browser in the cloud, it is possible that the cookie contains other attributes than is defined in the WebDriver specification. These other

attributes are available in an extra attribute in the cookie object and it contains a dictionary of the other attributes. The extra attribute is new in SeleniumLibrary 4.0.

Example:

Add Cookie	foo	bar
\${cookie} =	Get Cookie	foo
Should Be Equal	\${cookie.name}	foo
Should Be Equal	\${cookie.value}	bar
Should Be True	\${cookie.expiry.year} > 2017	

New in SeleniumLibrary 3.0.

Get Cookies

Arguments

as_dict: bool = False

Documentation

Returns all cookies of the current page.

If as_dict argument evaluates as false, see <code>Boolean arguments</code> for more details, then cookie information is returned as a single string in format name1=value1; name2=value2; name3=value3. When as_dict argument evaluates as true, cookie information is returned as Robot Framework dictionary format. The string format can be used, for example, for logging purposes or in headers when sending HTTP requests. The dictionary format is helpful when the result can be passed to requests library's Create Session keyword's optional cookies parameter.

The `as_dict` argument is new in SeleniumLibrary 3.3

Get Element Attribute

Arguments

locator: str
attribute: str

Documentation

Returns the value of ${\tt attribute}$ from the element ${\tt locator}$.

See the *Locating elements* section for details about the locator syntax.

Example:

\${id}= Get Element Attribute css:h1 id

Passing attribute name as part of the locator was removed in SeleniumLibrary 3.2. The explicit attribute argument should be used instead.

Get Element Count

Arguments

locator: str

Documentation

Returns the number of elements matching locator.

If you wish to assert the number of matching elements, use *Page Should Contain Element* with limit argument. Keyword will always return an integer.

Example:

\${count} = Get Element Count name:div_name

Should Be True \${count} > 2

New in SeleniumLibrary 3.0.

Get Element Size

Arguments

locator: str

Documentation

Returns width and height of the element identified by locator.

See the *Locating elements* section for details about the locator syntax.

Both width and height are returned as integers.

Example:

\${width} \${height} = | Get Element Size | css:div#container

Get Horizontal Position

Arguments

locator: str

Documentation

Returns the horizontal position of the element identified by ${\tt locator}\,.$

See the Locating elements section for details about the locator syntax.

The position is returned in pixels off the left side of the page, as an integer.

See also Get Vertical Position.

Get List Items

Arguments

locator: str

values: bool = False

Documentation

Returns all labels or values of selection list locator.

See the Locating elements section for details about the locator syntax.

Returns visible labels by default, but values can be returned by setting the values argument to a true value (see *Boolean arguments*).

Example:

```
${labels} = Get List Items mylist
${values} = Get List Items css:#example select values=True
```

Support to return values is new in SeleniumLibrary 3.0.

Get Location

Documentation

Returns the current browser window URL.

Get Locations

Arguments

browser: str = CURRENT

Documentation

Returns and logs URLs of all windows of the selected browser.

Browser Scope:

The browser argument specifies the browser that shall return its windows information.

- browser can be index_or_alias like in *Switch Browser*.
- If browser is CURRENT (default, case-insensitive) the currently active browser is selected.
- If browser is ALL (case-insensitive) the window information of all windows of all opened browsers are returned.

1/2/2021 SeleniumLibrary

SeleniumLibrary

Get Selected List Label

Arguments

locator: str

Documentation

Returns the label of selected option from selection list locator.

If there are multiple selected options, the label of the first option is returned.

See the *Locating elements* section for details about the locator syntax.

Get Selected List Labels

Arguments

locator: str

Documentation

Returns labels of selected options from selection list locator.

Starting from SeleniumLibrary 3.0, returns an empty list if there are no selections. In earlier versions, this caused an error.

See the Locating elements section for details about the locator syntax.

Get Selected List Value

Arguments

locator: str

Documentation

Returns the value of selected option from selection list locator.

If there are multiple selected options, the value of the first option is returned.

See the *Locating elements* section for details about the locator syntax.

Get Selected List Values

Arguments

locator: str

netarns values of selected options from selection list zocacor.

Starting from SeleniumLibrary 3.0, returns an empty list if there are no selections. In earlier versions, this caused an error.

See the Locating elements section for details about the locator syntax.

Get Selenium Implicit Wait

Documentation

Gets the implicit wait value used by Selenium.

The value is returned as a human-readable string like ${\tt 1} \; {\tt second}$.

See the *Implicit wait* section above for more information.

Get Selenium Speed

Documentation

Gets the delay that is waited after each Selenium command.

The value is returned as a human-readable string like 1 second.

See the *Selenium Speed* section above for more information.

Get Selenium Timeout

Documentation

Gets the timeout that is used by various keywords.

The value is returned as a human-readable string like 1 second.

See the *Timeout* section above for more information.

Get Session Id

Documentation

Returns the currently active browser session id.

New in SeleniumLibrary 3.2

Get Source

1/2/2021 SeleniumLibrary

SeleniumLibrary

Returns the entire HTML source of the current page or frame.

Get Table Cell

Arguments

locator: str
row: int
column: int

loglevel: str = TRACE

Documentation

Returns contents of a table cell.

The table is located using the locator argument and its cell found using row and column. See the *Locating elements* section for details about the locator syntax.

Both row and column indexes start from 1, and header and footer rows are included in the count. It is possible to refer to rows and columns from the end by using negative indexes so that -1 is the last row/column, -2 is the second last, and so on.

All and elements anywhere in the table are considered to be cells.

See Page Should Contain for an explanation about the loglevel argument.

Get Text

Arguments

locator: str

Documentation

Returns the text value of the element identified by locator.

See the Locating elements section for details about the locator syntax.

Get Title

Documentation

Returns the title of the current page.

Get Value

Arguments

locator: str

1/2/2021

SeleniumLibrary

SeleniumLibrary

Returns the value attribute of the element identified by locator.

See the Locating elements section for details about the locator syntax.

Get Vertical Position

Arguments

locator: str

Documentation

Returns the vertical position of the element identified by locator.

See the Locating elements section for details about the locator syntax.

The position is returned in pixels off the top of the page, as an integer.

See also Get Horizontal Position.

Get WebElement

Arguments

locator: str

Documentation

Returns the first WebElement matching the given locator.

See the Locating elements section for details about the locator syntax.

Get WebElements

Arguments

locator: str

Documentation

Returns a list of WebElement objects matching the locator.

See the Locating elements section for details about the locator syntax.

Starting from SeleniumLibrary 3.0, the keyword returns an empty list if there are no matching elements. In previous releases, the keyword failed in this case.

Get Window Handles

Arguments

browser: str = CURRENT

Documentation

Returns all child window handles of the selected browser as a list.

Can be used as a list of windows to exclude with Select Window.

How to select the browser scope of this keyword, see Get Locations.

Prior to SeleniumLibrary 3.0, this keyword was named List Windows.

Get Window Identifiers

Arguments

browser: str = CURRENT

Documentation

Returns and logs id attributes of all windows of the selected browser.

How to select the browser scope of this keyword, see *Get Locations*.

Get Window Names

Arguments

browser: str = CURRENT

Documentation

Returns and logs names of all windows of the selected browser.

How to select the browser scope of this keyword, see *Get Locations*.

Get Window Position

Documentation

Returns current window position.

The position is relative to the top left corner of the screen. Returned values are integers. See also *Set Window Position*.

Example:

\${x} \${y}= Get Window Position

Get Window Size

Arguments

inner: hool = False

IIIICI . DOOI - 1 013C

Documentation

Returns current window width and height as integers.

See also Set Window Size.

If inner parameter is set to True, keyword returns HTML DOM window.innerWidth and window.innerHeight properties. See *Boolean arguments* for more details on how to set boolean arguments. The inner is new in SeleniumLibrary 4.0.

Example:

```
${width} ${height}= Get Window Size 
${width} ${height}= Get Window Size True
```

Get Window Titles

Arguments

browser: str = CURRENT

Documentation

Returns and logs titles of all windows of the selected browser.

How to select the browser scope of this keyword, see Get Locations.

Go Back

Documentation

Simulates the user clicking the back button on their browser.

Go To

Arguments

url

Documentation

Navigates the current browser window to the provided url.

Handle Alert

Arguments

action: str = ACCEPT
timeout: timedelta = None

1/2/2021

SeleniumLibrary

SeleniumLibrary

Handles the current alert and returns its message.

By default, the alert is accepted, but this can be controlled with the action argument that supports the following case-insensitive values:

- ACCEPT: Accept the alert i.e. press Ok. Default.
- DISMISS: Dismiss the alert i.e. press Cancel.
- LEAVE: Leave the alert open.

The timeout argument specifies how long to wait for the alert to appear. If it is not given, the global default *timeout* is used instead.

Examples:

Handle Alert			# Accept alert.
Handle Alert	action=DISMISS		# Dismiss alert.
Handle Alert	timeout=10 s		# Use custom timeout and accept alert.
Handle Alert		1 min	# Use custom timeout and dismiss alert.
\${message} =	Handle Alert		# Accept alert and get its message.
\${message} =	Handle Alert	LEAVE	# Leave alert open and get its message.

New in SeleniumLibrary 3.0.

Input Password

Arguments

locator: str
password: str
clear: bool = True

Documentation

Types the given password into the text field identified by locator.

See the *Locating elements* section for details about the locator syntax. See *Input Text* for clear argument details.

Difference compared to *Input Text* is that this keyword does not log the given password on the INFO level. Notice that if you use the keyword like

Input Password password_field password

the password is shown as a normal keyword argument. A way to avoid that is using variables like

Input Password password_field \${PASSWORD}

Please notice that Robot Framework logs all arguments using the TRACE level and tests must not be executed using level below DEBUG if the password should not be logged in any format.

The *clear* argument is new in SeleniumLibrary 4.0. Hiding password logging from Selenium logs is new in SeleniumLibrary 4.2.

Input Text

Arguments

locator: str text: str

clear, poul - Lune

Documentation

cical. DOOL - Iluc

Types the given text into the text field identified by locator.

When clear is true, the input element is cleared before the text is typed into the element. When false, the previous text is not cleared from the element. Use *Input Password* if you do not want the given text to be logged.

If Selenium Grid is used and the text argument points to a file in the file system, then this keyword prevents the Selenium to transfer the file to the Selenium Grid hub. Instead, this keyword will send the text string as is to the element. If a file should be transferred to the hub and upload should be performed, please use *Choose File* keyword.

See the *Locating elements* section for details about the locator syntax. See the *Boolean arguments* section how Boolean values are handled.

Disabling the file upload the Selenium Grid node and the clear argument are new in SeleniumLibrary 4.0

Input Text Into Alert

Arguments

text: str

action: str = ACCEPT
timeout: timedelta = None

Documentation

Types the given text into an input field in an alert.

The alert is accepted by default, but that behavior can be controlled by using the action argument same way as with *Handle Alert*.

timeout specifies how long to wait for the alert to appear. If it is not given, the global default timeout is used instead.

New in SeleniumLibrary 3.0.

List Selection Should Be

Arguments

locator: str
*expected: str

Documentation

Verifies selection list locator has expected options selected.

It is possible to give expected options both as visible labels and as values. Starting from SeleniumLibrary 3.0, mixing labels and values is not possible. Order of the selected options is not validated.

If no expected options are given, validates that the list has no selections. A more explicit alternative is using *List Should Have No Selections*.

See the Locating elements section for details about the locator syntax.

Examples:

List Selection Should Be gender Female
List Selection Should Be interests Test Automation Python

List Should Have No Selections

Arguments

locator: str

Documentation

Verifies selection list locator has no options selected.

See the Locating elements section for details about the locator syntax.

Location Should Be

Arguments

url: str

message: str = None

Documentation

Verifies that the current URL is exactly url.

The $\ensuremath{\text{url}}$ argument contains the exact $\ensuremath{\text{url}}$ that should exist in browser.

The message argument can be used to override the default error message.

message argument is new in SeleniumLibrary 3.2.0.

Location Should Contain

Arguments

expected: str

message: str = None

Documentation

 $\label{thm:current} \mbox{ Verifies that the current URL contains } \mbox{ expected} \,.$

The expected argument contains the expected value in url.

The message argument can be used to override the default error message.

message argument is new in SeleniumLibrary 3.2.0.

Log Location

Documentation

Logs and returns the current browser window URL.

Log Source

Arguments

loglevel: str = INFO

Documentation

Logs and returns the HTML source of the current page or frame.

The loglevel argument defines the used log level. Valid log levels are WARN, INFO (default), DEBUG, TRACE and NONE (no logging).

Log Title

Documentation

Logs and returns the title of the current page.

Maximize Browser Window

Documentation

Maximizes current browser window.

Mouse Down

Arguments

locator: str

Documentation

Simulates pressing the left mouse button on the element ${\tt locator}.$

See the Locating elements section for details about the locator syntax.

The element is pressed without releasing the mouse button.

See also the more specific keywords Mouse Down On Image and Mouse Down On Link.

Mouse Down On Image

Arguments

locator: str

Documentation

Simulates a mouse down event on an image identified by locator.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, images are searched using id, name, src and alt.

Mouse Down On Link

Arguments

locator: str

Documentation

Simulates a mouse down event on a link identified by locator.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, links are searched using id, name, href and the link text.

Mouse Out

Arguments

locator: str

Documentation

Simulates moving the mouse away from the element locator.

See the Locating elements section for details about the locator syntax.

Mouse Over

Arguments

locator: str

Documentation

Simulates hovering the mouse over the element locator.

See the *Locating elements* section for details about the locator syntax.

Mouse Up

Arguments

locator: str

Documentation

Simulates releasing the left mouse button on the element locator.

See the Locating elements section for details about the locator syntax.

Open Browser

Arguments

```
url: str = None
browser: str = firefox
alias: str = None
remote_url: typing.Union[str, bool] = False
desired_capabilities: typing.Union[str, dict, NoneType] = None
ff_profile_dir: str = None
options: typing.Any = None
service_log_path: str = None
executable_path: str = None
```

Documentation

Opens a new browser instance to the optional url.

The browser argument specifies which browser to use. The supported browsers are listed in the table below. The browser names are case-insensitive and some browsers have multiple supported names.

Browser	Name(s)
Firefox	firefox, ff
Google Chrome	googlechrome, chrome, gc
Headless Firefox	headlessfirefox
Headless Chrome	headlesschrome
Internet Explorer	internetexplorer, ie
Edge	edge
Safari	safari
Opera	opera
Android	android
Iphone	iphone
PhantomJS	phantomjs
HTMLUnit	htmlunit
HTMLUnit with Javascript	htmlunitwithjs

To be able to actually use one of these browsers, you need to have a matching Selenium browser driver available. See the project documentation for more details. Headless Firefox and Headless Chrome are new additions in SeleniumLibrary 3.1.0 and require Selenium 3.8.0 or newer.

After opening the browser, it is possible to use optional url to navigate the browser to the desired address.

Optional alias is an alias given for this browser instance and it can be used for switching between browsers. When same alias is given with two *Open Browser* keywords, the first keyword will open a new browser, but the second one will switch to the already opened browser and will not open a new browser. The alias definition overrules browser definition. When same alias is used but a different browser is defined, then switch to a browser with same alias is done and new browser is not opened. An alternative approach for switching is using an index returned by this keyword. These indices start from 1, are incremented when new browsers are opened, and reset back to 1 when *Close All Browsers* is

salled Cas Coultab Dunamentar many information and avanuals

SeleniumLibrary

called. See Switch Browser for more information and examples.

Optional remote url is the URL for a Selenium Grid.

Optional desired_capabilities can be used to configure, for example, logging preferences for a browser or a browser and operating system when using Sauce Labs.

Desired capabilities can be given either as a Python dictionary or as a string in the format key1:value1, key2:value2. Selenium documentation lists possible capabilities that can be enabled.

Optional ff_profile_dir is the path to the Firefox profile directory if you wish to overwrite the default profile Selenium uses. Notice that prior to SeleniumLibrary 3.0, the library contained its own profile that was used by default. The ff_profile_dir can also be an instance of the selenium.webdriver.FirefoxProfile . As a third option, it is possible to use FirefoxProfile methods and attributes to define the profile using methods and attributes in the same way as with options argument. Example: It is possible to use FirefoxProfile set_preference to define different profile settings. See options argument documentation in below how to handle backslash escaping.

Optional options argument allows defining browser specific Selenium options. Example for Chrome, the options argument allows defining the following methods and attributes and for Firefox these methods and attributes are available. Please note that not all browsers, supported by the SeleniumLibrary, have Selenium options available. Therefore please consult the Selenium documentation which browsers do support the Selenium options. If browser argument is android then Chrome options is used. Selenium options are also supported, when remote url argument is used.

The SeleniumLibrary options argument accepts Selenium options in two different formats: as a string and as Python object which is an instance of the Selenium options class.

The string format allows defining Selenium options methods or attributes and their arguments in Robot Framework test data. The method and attributes names are case and space sensitive and must match to the Selenium options methods and attributes names. When defining a method, it must be defined in a similar way as in python: method name, opening parenthesis, zero to many arguments and closing parenthesis. If there is a need to define multiple arguments for a single method, arguments must be separated with comma, just like in Python. Example: $add_argument("--headless")$ or $add_experimental_option("key", "value")$. Attributes are defined in a similar way as in Python: attribute name, equal sign, and attribute value. Example, headless=True. Multiple methods and attributes must be separated by a semicolon. Example: $add_argument("--headless"); add_argument("--start-maximized")$.

Arguments allow defining Python data types and arguments are evaluated by using Python ast.literal_eval. Strings must be quoted with single or double quotes, example "value" or 'value'. It is also possible to define other Python builtin data types, example *True* or *None*, by not using quotes around the arguments.

The string format is space friendly. Usually, spaces do not alter the defining methods or attributes. There are two exceptions. In some Robot Framework test data formats, two or more spaces are considered as cell separator and instead of defining a single argument, two or more arguments may be defined. Spaces in string arguments are not removed and are left as is. Example <code>add_argument("--headless")</code> is same as <code>add_argument("--headless")</code>. But <code>add_argument("--headless")</code> is not same same as <code>add_argument("--headless")</code>, because spaces inside of quotes are not removed. Please note that if options string contains backslash, example a Windows OS path, the backslash needs escaping both in Robot Framework data and in Python side. This means single backslash must be writen using four backslash characters. Example, Windows path: "C:\path\to\profile" must be written as "C:\\\path\\\to\\\profile". Another way to write backslash is use Python raw strings and example write: r"C:\\path\\\to\\\profile".

As last format, options argument also supports receiving the Selenium options as Python class instance. In this case, the instance is used as-is and the SeleniumLibrary will not convert the instance to other formats. For example, if the following code return value is saved to \${options} variable in the Robot Framework data:

```
options = webdriver.ChromeOptions()
options.add_argument('--disable-dev-shm-usage')
```

SeleniumLibrary

return options

Then the \${options} variable can be used as an argument to options.

Example the options argument can be used to launch Chomium-based applications which utilize the Chromium Embedded Framework . To lauch Chomium-based application, use options to define binary_location attribute and use add_argument method to define remote-debugging-port port for the application. Once the browser is opened, the test can interact with the embedded web-content of the system under test.

Optional service_log_path argument defines the name of the file where to write the browser driver logs. If the service_log_path argument contain a marker {index}, it will be automatically replaced with unique running index preventing files to be overwritten. Indices start's from 1, and how they are represented can be customized using Python's format string syntax.

Optional executable_path argument defines the path to the driver executable, example to a chromedriver or a geckodriver. If not defined it is assumed the executable is in the \$PATH.

Examples:

Open Browser	http://example.com	Chrome	
Open Browser	http://example.com	Firefox	alias=Firefox
Open Browser	http://example.com	Edge	remote_url=http://127.0.0.1:4444/wd/hub
Open Browser	about:blank		
Open Browser	browser=Chrome		

Alias examples:

\${1_index} =	Open Browser	http://example.com	Chrome	alias=Chrome	# Opens new browser because alias is new.
\${2_index} =	Open Browser	http://example.com	Firefox		# Opens new browser because alias is not defined.
\${3_index} =	Open Browser	http://example.com	Chrome	alias=Chrome	# Switches to the browser with Chrome alias.
\${4_index} =	Open Browser	http://example.com	Chrome	alias=\${1_index}	# Switches to the browser with Chrome alias.
Should Be Equal	\${1_index}	\${3_index}			
Should Be Equal	\${1_index}	\${4_index}			
Should Be Equal	\${2_index}	\${2}			

Example when using Chrome options method:

Open Browser	http://example.com	Chrome	options=add_argument("disable-popup-blocking"); add_argument("ignore-certificate-errors")
\${options} =	Get Options		
Open Browser	http://example.com	Chrome	options=\${options}
Open Browser	None	Chrome	options=binary_location="/path/to/binary";add_argument(debugging-port=port")
Open Browser	None	Chrome	options=binary_location=r"C:\\path\\to\\binary"
4			

Example for FirefoxProfile

Open Browser	http://example.com	Firefox	ff_profile_dir=/path/to/profile	# Using profile from disk.
Open Browser	http://example.com	Firefox	ff_profile_dir=\${FirefoxProfile_instance}	# Using instance of FirefoxProfile.
Onen			ff_profile_dir=set_preference("key",	# Defining profile

1/2/2021

SeleniumLibrary

SeleniumLibrary

Browser http://example.com Firefox "value");set_preference("other", using FirefoxProfile mehtods.

If the provided configuration options are not enough, it is possible to use *Create Webdriver* to customize browser initialization even more.

Applying desired_capabilities argument also for local browser is new in SeleniumLibrary 3.1.

Using alias to decide, is the new browser opened is new in SeleniumLibrary 4.0. The options and service_log_path are new in SeleniumLibrary 4.0. Support for ff_profile_dir accepting an instance of the selenium.webdriver.FirefoxProfile and support defining FirefoxProfile with methods and attributes are new in SeleniumLibrary 4.0.

Making url optional is new in SeleniumLibrary 4.1.

The executable_path argument is new in SeleniumLibrary 4.2.

Open Context Menu

Arguments

locator: str

Documentation

Opens the context menu on the element identified by locator.

Page Should Contain

Arguments

text: str

loglevel: str = TRACE

Documentation

Verifies that current page contains text.

If this keyword fails, it automatically logs the page source using the log level specified with the optional <code>loglevel</code> argument. Valid log levels are <code>DEBUG</code>, <code>INFO</code> (default), <code>WARN</code>, and <code>NONE</code>. If the log level is <code>NONE</code> or below the current active log level the source will not be logged.

Page Should Contain Button

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies button locator is found from current page.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, buttons are searched using id, name, and value.

Page Should Contain Checkbox

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies checkbox locator is found from the current page.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

See the Locating elements section for details about the locator syntax.

Page Should Contain Element

Arguments

locator: str

message: str = None
loglevel: str = TRACE
limit: int = None

Documentation

Verifies that element locator is found on the current page.

See the Locating elements section for details about the locator syntax.

The message argument can be used to override the default error message.

The limit argument can used to define how many elements the page should contain. When limit is None (default) page can contain one or more elements. When limit is a number, page must contain same number of elements.

See Page Should Contain for an explanation about the loglevel argument.

Examples assumes that locator matches to two elements.

The limit argument is new in SeleniumLibrary 3.0.

SeleniumLibrary

Page Should Contain Image

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies image identified by locator is found from current page.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, images are searched using id, name, src and alt.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

Page Should Contain Link

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies link identified by locator is found from current page.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, links are searched using id, name, href and the link text.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

Page Should Contain List

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies selection list locator is found from current page.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

See the Locating elements section for details about the locator syntax.

Page Should Contain Radio Button

SeleniumLibrary

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies radio button locator is found from current page.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, radio buttons are searched using id, name and value.

Page Should Contain Textfield

Arguments

locator: str
message: str = None

loglevel: str = TRACE

Documentation

Verifies text field locator is found from current page.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

See the Locating elements section for details about the locator syntax.

Page Should Not Contain

Arguments

text: str

loglevel: str = TRACE

Documentation

Verifies the current page does not contain text.

See Page Should Contain for an explanation about the loglevel argument.

Page Should Not Contain Button

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies button locator is not found from current page.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, buttons are searched using id, name, and value.

Page Should Not Contain Checkbox

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies checkbox locator is not found from the current page.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

See the *Locating elements* section for details about the locator syntax.

Page Should Not Contain Element

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies that element locator is not found on the current page.

See the Locating elements section for details about the locator syntax.

See Page Should Contain for an explanation about message and loglevel arguments.

Page Should Not Contain Image

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

SeleniumLibrary

Verifies image identified by locator is not found from current page.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, images are searched using id, name, src and alt.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

Page Should Not Contain Link

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies link identified by locator is not found from current page.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, links are searched using id, name, href and the link text.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

Page Should Not Contain List

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies selection list locator is not found from current page.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

See the *Locating elements* section for details about the locator syntax.

Page Should Not Contain Radio Button

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

vermes radio patton aveator is not round from carrent page

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

See the *Locating elements* section for details about the locator syntax. When using the default locator strategy, radio buttons are searched using id, name and value.

Page Should Not Contain Textfield

Arguments

locator: str

message: str = None
loglevel: str = TRACE

Documentation

Verifies text field locator is not found from current page.

See *Page Should Contain Element* for an explanation about message and loglevel arguments.

See the *Locating elements* section for details about the locator syntax.

Press Key

Arguments

locator: str
key: str

Documentation

DEPRECATED in SeleniumLibrary 4.0. use *Press Keys* instead.

Press Keys

Arguments

locator: str = None

*keys: str

Documentation

Simulates the user pressing key(s) to an element or on the active browser.

If locator evaluates as false, see *Boolean arguments* for more details, then the keys are sent to the currently active browser. Otherwise element is searched and keys are send to the element identified by the locator. In later case, keyword fails if element is not found. See the *Locating elements* section for details about the locator syntax.

keys arguments can contain one or many strings, but it can not be empty. keys can also be a combination of Selenium Keys and strings or a single Selenium Key. If Selenium Key is combined with strings, Selenium key and strings must be separated by the + character, like in CONTROL+c. Selenium Keys are space and case sensitive and Selenium Keys are not parsed

inside of the string. Example AALTO, would send string AALTO and ALT not parsed inside of the string. But A+ALT+O would found Selenium ALT key from the keys argument. It also possible to press many Selenium Keys down at the same time, example 'ALT+ARROW_DOWN'.

If Selenium Keys are detected in the keys argument, keyword will press the Selenium Key down, send the strings and then release the Selenium Key. If keyword needs to send a Selenium Key as a string, then each character must be separated with + character, example E+N+D.

CTRL is alias for Selenium CONTROL and ESC is alias for Selenium ESCAPE

New in SeleniumLibrary 3.3

Examples:

Press Keys	text_field	AAAAA		# Sends string "AAAAA" to element.
Press Keys	None	BBBBB		# Sends string "BBBBB" to currently active browser.
Press Keys	text_field	E+N+D		# Sends string "END" to element.
Press Keys	text_field	XXX	YY	# Sends strings "XXX" and "YY" to element.
Press Keys	text_field	XXX+YY		# Same as above.
Press Keys	text_field	ALT+ARROW_DOWN		# Pressing "ALT" key down, then pressing ARROW_DOWN and then releasing both keys.
Press Keys	text_field	ALT	ARROW_DOWN	# Pressing "ALT" key and then pressing ARROW_DOWN.
Press Keys	text_field	CTRL+c		# Pressing CTRL key down, sends string "c" and then releases CTRL key.
Press Keys	button	RETURN		# Pressing "ENTER" key to element.

Radio Button Should Be Set To

Arguments

group_name: str
value: str

Documentation

Verifies radio button group group_name is set to value.

group_name is the name of the radio button group.

Radio Button Should Not Be Selected

Arguments

group_name: str

Documentation

Verifies radio button group group_name has no selection.

group_name is the name of the radio button group.

Register Reyword to Rull Off Failure

Arguments

keyword: str

Documentation

Sets the keyword to execute, when a SeleniumLibrary keyword fails.

keyword is the name of a keyword that will be executed if a SeleniumLibrary keyword fails. It is possible to use any available keyword, including user keywords or keywords from other libraries, but the keyword must not take any arguments.

The initial keyword to use is set when *importing* the library, and the keyword that is used by default is *Capture Page Screenshot*. Taking a screenshot when something failed is a very useful feature, but notice that it can slow down the execution.

It is possible to use string NOTHING or NONE, case-insensitively, as well as Python None to disable this feature altogether.

This keyword returns the name of the previously registered failure keyword or Python None if this functionality was previously disabled. The return value can be always used to restore the original value later.

Example:

Register Keyword To Run On Failure	Log Source	
\${previous kw}=	Register Keyword To Run On Failure	NONE
Register Keyword To Run On Failure	\${previous kw}	

Changes in SeleniumLibrary 3.0:

- Possible to use string NONE or Python None to disable the functionality.
- Return Python None when the functionality was disabled earlier. In previous versions special value No Keyword was returned and it could not be used to restore the original state.

Reload Page

Documentation

Simulates user reloading page.

Remove Location Strategy

Arguments

strategy_name: str

Documentation

Removes a previously added custom location strategy.

See Custom locators for information on how to create and use custom strategies.

Scroll Element Into View

Arguments

locator: str

Documentation

Scrolls the element identified by locator into view.

See the Locating elements section for details about the locator syntax.

New in SeleniumLibrary 3.2.0

Select All From List

Arguments

locator: str

Documentation

Selects all options from multi-selection list locator.

See the Locating elements section for details about the locator syntax.

Select Checkbox

Arguments

locator: str

Documentation

Selects the checkbox identified by ${\tt locator}$.

Does nothing if checkbox is already selected.

See the Locating elements section for details about the locator syntax.

Select Frame

Arguments

locator: str

Documentation

Sets frame identified by locator as the current frame.

See the Locating elements section for details about the locator syntax.

Works both with frames and iframes. Use *Unselect Frame* to cancel the frame selection and return to the main frame.

Example:

Select Frame	top-frame	# Select frame with id or name 'top-frame'
Click Link	example	# Click link 'example' in the selected frame
Unselect Frame		# Back to main frame.
Select Frame	//iframe[@name='xxx']	# Select frame using xpath

Select From List By Index

Arguments

locator: str
*indexes: str

Documentation

Selects options from selection list ${\tt locator}$ by ${\tt indexes}$.

Indexes of list options start from 0.

If more than one option is given for a single-selection list, the last value will be selected. With multi-selection lists all specified options are selected, but possible old selections are not cleared.

See the Locating elements section for details about the locator syntax.

Select From List By Label

Arguments

locator: str
*labels: str

Documentation

Selects options from selection list locator by labels.

If more than one option is given for a single-selection list, the last value will be selected. With multi-selection lists all specified options are selected, but possible old selections are not cleared.

See the Locating elements section for details about the locator syntax.

Select From List By Value

Arguments

locator: str
*values: str

Documentation

Selects options from selection list ${\tt locator}$ by ${\tt values}$.

If more than one option is given for a single-selection list, the last value will be selected. With multi-selection lists all specified options are selected, but possible old selections are not

cleared.

See the Locating elements section for details about the locator syntax.

Select Radio Button

Arguments

group_name: str
value: str

Documentation

Sets the radio button group group_name to value.

The radio button to be selected is located by two arguments:

- group_name is the name of the radio button group.
- value is the id or value attribute of the actual radio button.

Examples:

Select Radio Button size XL
Select Radio Button contact email

Set Browser Implicit Wait

Arguments

value: timedelta

Documentation

Sets the implicit wait value used by Selenium.

Same as Set Selenium Implicit Wait but only affects the current browser.

Set Focus To Element

Arguments

locator: str

Documentation

Sets the focus to the element identified by locator.

See the *Locating elements* section for details about the locator syntax.

Prior to SeleniumLibrary 3.0 this keyword was named Focus.

Set Screenshot Directory

Arguments

path: str

Documentation

Sets the directory for captured screenshots.

path argument specifies the absolute path to a directory where the screenshots should be written to. If the directory does not exist, it will be created. The directory can also be set when *importing* the library. If it is not configured anywhere, screenshots are saved to the same directory where Robot Framework's log file is written.

If path equals to EMBED (case insensitive) and *Capture Page Screenshot* or *capture Element Screenshot* keywords filename argument is not changed from the default value, then the page or element screenshot is embedded as Base64 image to the log.html.

The previous value is returned and can be used to restore the original value later if needed.

Returning the previous value is new in SeleniumLibrary 3.0. The persist argument was removed in SeleniumLibrary 3.2 and EMBED is new in SeleniumLibrary 4.2.

Set Selenium Implicit Wait

Arguments

value: timedelta

Documentation

Sets the implicit wait value used by Selenium.

The value can be given as a number that is considered to be seconds or as a human-readable string like 1 second. The previous value is returned and can be used to restore the original value later if needed.

This keyword sets the implicit wait for all opened browsers. Use *Set Browser Implicit Wait* to set it only to the current browser.

See the Implicit wait section above for more information.

Example:

\${orig wait} =	Set Selenium Implicit Wait	10 seconds
Perform AJAX call that is slow		
Set Selenium Implicit Wait	\${orig wait}	

Set Selenium Speed

Arguments

value: timedelta

Documentation

Sets the delay that is waited after each Selenium command.

The value can be given as a number that is considered to be seconds or as a human-readable string like 1 second. The previous value is returned and can be used to restore the original

SeleniumLibrary

value later if needed.

See the Selenium Speed section above for more information.

Example:

Set Selenium Speed 0.5 seconds

Set Selenium Timeout

Arguments

value: timedelta

Documentation

Sets the timeout that is used by various keywords.

The value can be given as a number that is considered to be seconds or as a human-readable string like 1 second. The previous value is returned and can be used to restore the original value later if needed.

See the *Timeout* section above for more information.

Example:

\${orig timeout} =	Set Selenium Timeout	15 seconds
Open page that loads slowly		
Set Selenium Timeout	\${orig timeout}	

Set Window Position

Arguments

x: int
y: int

Documentation

Sets window position using \boldsymbol{x} and \boldsymbol{y} coordinates.

The position is relative to the top left corner of the screen, but some browsers exclude possible task bar set by the operating system from the calculation. The actual position may thus be different with different browsers.

Values can be given using strings containing numbers or by using actual numbers. See also *Get Window Position*.

Example:

Set Window Position 100 200

Set Window Size

Arguments

width: int

SeleniumLibrary

neight. int

inner: bool = False

Documentation

Sets current windows size to given width and height.

Values can be given using strings containing numbers or by using actual numbers. See also *Get Window Size*.

Browsers have a limit on their minimum size. Trying to set them smaller will cause the actual size to be bigger than the requested size.

If inner parameter is set to True, keyword sets the necessary window width and height to have the desired HTML DOM window.innerWidth and window.innerHeight. See Boolean arguments for more details on how to set boolean arguments.

The inner argument is new since SeleniumLibrary 4.0.

This inner argument does not support Frames. If a frame is selected, switch to default before running this.

Example:

Set Window Size 800 600 Set Window Size 800 600 True

Simulate Event

Arguments

locator: str
event: str

Documentation

Simulates event on the element identified by locator.

This keyword is useful if element has OnEvent handler that needs to be explicitly invoked.

See the Locating elements section for details about the locator syntax.

Prior to SeleniumLibrary 3.0 this keyword was named Simulate.

Submit Form

Arguments

locator: str = None

Documentation

Submits a form identified by locator.

If locator is not given, first form on the page is submitted.

See the Locating elements section for details about the locator syntax.

Switch Browser

Arguments

index_or_alias: str

Documentation

Switches between active browsers using index_or_alias.

Indices are returned by the *Open Browser* keyword and aliases can be given to it explicitly. Indices start from 1.

Example:

Open Browser	http://google.com	ff	
Location Should Be	http://google.com		
Open Browser	http://yahoo.com	ie	alias=second
Location Should Be	http://yahoo.com		
Switch Browser	1	# index	
Page Should Contain	I'm feeling lucky		
Switch Browser	second	# alias	
Page Should Contain	More Yahoo!		
Close All Browsers			

Above example expects that there was no other open browsers when opening the first one because it used index 1 when switching to it later. If you are not sure about that, you can store the index into a variable as below.

\${index} =	Open Browser	http://google.com
# Do something		
Switch Browser	\${index}	

Switch Window

Arguments

locator: str = MAIN
timeout: str = None
browser: str = CURRENT

Documentation

Switches to browser window matching locator.

If the window is found, all subsequent commands use the selected window, until this keyword is used again. If the window is not found, this keyword fails. The previous windows handle is returned and can be used to switch back to it later.

Notice that alerts should be handled with Handle Alert or other alert related keywords.

The locator can be specified using different strategies somewhat similarly as when *locating elements* on pages.

- By default, the locator is matched against window handle, name, title, and URL.
 Matching is done in that order and the first matching window is selected.
- The locator can specify an explicit strategy by using the format strategy:value (recommended) or strategy=value. Supported strategies are name, title, and url. These matches windows using their name, title, or URL, respectively. Additionally, default can be used to explicitly use the default strategy

explained above.

- If the locator is NEW (case-insensitive), the latest opened window is selected. It is an error if this is the same as the current window.
- If the locator is MAIN (default, case-insensitive), the main window is selected.
- If the locator is CURRENT (case-insensitive), nothing is done. This effectively
 just returns the current window handle.
- If the locator is not a string, it is expected to be a list of window handles to exclude. Such a list of excluded windows can be got from Get Window Handles before doing an action that opens a new window.

The timeout is used to specify how long keyword will poll to select the new window. The timeout is new in SeleniumLibrary 3.2.

Example:

Click Link	popup1		# Open new window
Switch Window	example		# Select window using default strategy
Title Should Be	Pop-up 1		
Click Button	popup2		# Open another window
\${handle} =	Switch Window	NEW	# Select latest opened window
Title Should Be	Pop-up 2		
Switch Window	\${handle}		# Select window using handle
Title Should Be	Pop-up 1		
Switch Window	MAIN		# Select the main window
Title Should Be	Main		
\${excludes} =	Get Window Handles		# Get list of current windows
Click Link	popup3		# Open one more window
Switch Window	\${excludes}		# Select window using excludes
Title Should Be	Pop-up 3		

The browser argument allows with index_or_alias to implicitly switch to a specific browser when switching to a window. See *Switch Browser*

If the browser is CURRENT (case-insensitive), no other browser is selected.

NOTE:

- The strategy:value syntax is only supported by SeleniumLibrary 3.0 and newer.
- Prior to SeleniumLibrary 3.0 matching windows by name, title and URL was case-insensitive
- Earlier versions supported aliases None, null and the empty string for selecting the main window, and alias self for selecting the current window. Support for these aliases was removed in SeleniumLibrary 3.2.

Table Cell Should Contain

Arguments

locator: str
row: int
column: int
expected: str

loglevel: str = TRACE

Documentation

Verifies table cell contains text expected.

See *Get Table Cell* that this keyword uses internally for an explanation about accepted arguments.

SeleniumLibrary

Table Column Should Contain

Arguments

locator: str
column: int
expected: str

loglevel: str = TRACE

Documentation

Verifies table column contains text expected.

The table is located using the locator argument and its column found using column. See the *Locating elements* section for details about the locator syntax.

Column indexes start from 1. It is possible to refer to columns from the end by using negative indexes so that -1 is the last column, -2 is the second last, and so on.

If a table contains cells that span multiple columns, those merged cells count as a single column.

See Page Should Contain Element for an explanation about the loglevel argument.

Table Footer Should Contain

Arguments

locator: str
expected: str

loglevel: str = TRACE

Documentation

 $\label{thm:contains} \textit{Verifies table footer contains text} \ \textbf{expected}.$

Any element inside <tfoot> element is considered to be part of the footer.

The table is located using the locator argument. See the *Locating elements* section for details about the locator syntax.

See Page Should Contain Element for an explanation about the loglevel argument.

Table Header Should Contain

Arguments

locator: str
expected: str

loglevel: str = TRACE

Documentation

1/2/2021

SeleniumLibrary

SeleniumLibrary

Verifies table header contains text expected.

Any element anywhere in the table is considered to be part of the header.

The table is located using the locator argument. See the *Locating elements* section for details about the locator syntax.

See Page Should Contain Element for an explanation about the loglevel argument.

Table Row Should Contain

Arguments

locator: str
row: int
expected: str

loglevel: str = TRACE

Documentation

Verifies that table row contains text expected.

The table is located using the locator argument and its column found using column. See the *Locating elements* section for details about the locator syntax.

Row indexes start from 1. It is possible to refer to rows from the end by using negative indexes so that -1 is the last row, -2 is the second last, and so on.

If a table contains cells that span multiple rows, a match only occurs for the uppermost row of those merged cells.

See Page Should Contain Element for an explanation about the loglevel argument.

Table Should Contain

Arguments

locator: str
expected: str

loglevel: str = TRACE

Documentation

Verifies table contains text expected.

The table is located using the locator argument. See the *Locating elements* section for details about the locator syntax.

See Page Should Contain Element for an explanation about the loglevel argument.

Textarea Should Contain

Arguments

locator: str

expectea: str message: str = None

Documentation

Verifies text area locator contains text expected.

message can be used to override default error message.

See the Locating elements section for details about the locator syntax.

Textarea Value Should Be

Arguments

locator: str
expected: str
message: str = None

Documentation

Verifies text area locator has exactly text expected.

message can be used to override default error message.

See the Locating elements section for details about the locator syntax.

Textfield Should Contain

Arguments

locator: str
expected: str
message: str = None

Documentation

Verifies text field locator contains text expected.

message can be used to override the default error message.

See the Locating elements section for details about the locator syntax.

Textfield Value Should Be

Arguments

locator: str
expected: str
message: str = None

Documentation

Verifies text field locator has exactly text expected.

message can be used to override detault error message.

See the Locating elements section for details about the locator syntax.

Title Should Be

Arguments

title: str

message: str = None

Documentation

Verifies that the current page title equals title.

The message argument can be used to override the default error message.

message argument is new in SeleniumLibrary 3.1.

Unselect All From List

Arguments

locator: str

Documentation

Unselects all options from multi-selection list locator.

See the *Locating elements* section for details about the locator syntax.

New in SeleniumLibrary 3.0.

Unselect Checkbox

Arguments

locator: str

Documentation

Removes the selection of checkbox identified by locator.

Does nothing if the checkbox is not selected.

See the Locating elements section for details about the locator syntax.

Unselect Frame

Documentation

Sets the main frame as the current frame.

SeleniumLibrary

In practice cancels the previous Select Frame call.

Unselect From List By Index

Arguments

locator: str
*indexes: str

Documentation

Unselects options from selection list locator by indexes.

Indexes of list options start from 0. This keyword works only with multi-selection lists.

See the Locating elements section for details about the locator syntax.

Unselect From List By Label

Arguments

locator: str
*labels: str

Documentation

Unselects options from selection list locator by labels.

This keyword works only with multi-selection lists.

See the *Locating elements* section for details about the locator syntax.

Unselect From List By Value

Arguments

locator: str
*values: str

Documentation

Unselects options from selection list ${\tt locator}$ by ${\tt values}$.

This keyword works only with multi-selection lists.

See the *Locating elements* section for details about the locator syntax.

Wait For Condition

Arguments

condition: str

SeleniumLibrary

timeout: timedelta = None
error: str = None

Documentation

Waits until condition is true or timeout expires.

The condition can be arbitrary JavaScript expression but it must return a value to be evaluated. See Execute JavaScript for information about accessing content on pages.

Fails if the timeout expires before the condition becomes true. See the Timeouts section for more information about using timeouts and their default value.

error can be used to override the default error message.

Examples:

Wait For Condition return document.title == "New Title"
Wait For return jQuery.active == 0

style = document.querySelector('h1').style; return style.background == "red" &&

Wait Until Element Contains

style.color == "white"

Arguments

Condition
Wait For

Condition

locator: str
text: str

timeout: timedelta = None

error: str = None

Documentation

Waits until the element locator contains text.

Fails if timeout expires before the text appears. See the *Timeouts* section for more information about using timeouts and their default value and the *Locating elements* section for details about the locator syntax.

error can be used to override the default error message.

Wait Until Element Does Not Contain

Arguments

locator: str
text: str

timeout: timedelta = None

error: str = None

Documentation

Waits until the element locator does not contain text.

Fails if timeout expires before the text disappears. See the *Timeouts* section for more information about using timeouts and their default value and the *Locating elements* section for details about the locator syntax.

SeleniumLibrary

error can be used to override the default error message.

Wait Until Element Is Enabled

Arguments

locator: str

timeout: timedelta = None

error: str = None

Documentation

Waits until the element locator is enabled.

Element is considered enabled if it is not disabled nor read-only.

Fails if timeout expires before the element is enabled. See the *Timeouts* section for more information about using timeouts and their default value and the *Locating elements* section for details about the locator syntax.

error can be used to override the default error message.

Considering read-only elements to be disabled is a new feature in SeleniumLibrary 3.0.

Wait Until Element Is Not Visible

Arguments

locator: str

timeout: timedelta = None

error: str = None

Documentation

Waits until the element locator is not visible.

Fails if timeout expires before the element is not visible. See the *Timeouts* section for more information about using timeouts and their default value and the *Locating elements* section for details about the locator syntax.

error can be used to override the default error message.

Wait Until Element Is Visible

Arguments

locator: str

timeout: timedelta = None

error: str = None

Documentation

Waits until the element locator is visible.

SeleniumLibrary

Fails if timeout expires before the element is visible. See the *Timeouts* section for more information about using timeouts and their default value and the *Locating elements* section for details about the locator syntax.

error can be used to override the default error message.

Wait Until Location Contains

Arguments

expected: str

timeout: timedelta = None
message: str = None

Documentation

Waits until the current URL contains expected.

The expected argument contains the expected value in url.

Fails if timeout expires before the location contains. See the *Timeouts* section for more information about using timeouts and their default value.

The message argument can be used to override the default error message.

New in SeleniumLibrary 4.0

Wait Until Location Does Not Contain

Arguments

location: str

timeout: timedelta = None
message: str = None

Documentation

Waits until the current URL does not contains location.

The location argument contains value not expected in url.

Fails if timeout expires before the location not contains. See the *Timeouts* section for more information about using timeouts and their default value.

The message argument can be used to override the default error message.

New in SeleniumLibrary 4.3

Wait Until Location Is

Arguments

expected: str

timeout: timedelta = None
message: str = None

1/2/2021

Documentation

Waits until the current URL is expected.

The expected argument is the expected value in url.

Fails if timeout expires before the location is. See the *Timeouts* section for more information about using timeouts and their default value.

The message argument can be used to override the default error message.

New in SeleniumLibrary 4.0

Wait Until Location Is Not

Arguments

location: str

timeout: timedelta = None

message: str = None

Documentation

Waits until the current URL is not location.

The location argument is the unexpected value in url.

Fails if timeout expires before the location is not. See the *Timeouts* section for more information about using timeouts and their default value.

The message argument can be used to override the default error message.

New in SeleniumLibrary 4.3

Wait Until Page Contains

Arguments

text: str

timeout: timedelta = None

error: str = None

Documentation

Waits until text appears on the current page.

Fails if timeout expires before the text appears. See the *Timeouts* section for more information about using timeouts and their default value.

error can be used to override the default error message.

Wait Until Page Contains Element

Ai guilleilis

locator: str

timeout: timedelta = None

error: str = None
limit: int = None

Documentation

Waits until the element locator appears on the current page.

Fails if timeout expires before the element appears. See the *Timeouts* section for more information about using timeouts and their default value and the *Locating elements* section for details about the locator syntax.

error can be used to override the default error message.

The limit argument can used to define how many elements the page should contain. When limit is *None* (default) page can contain one or more elements. When limit is a number, page must contain same number of elements.

limit is new in SeleniumLibrary 4.4

Wait Until Page Does Not Contain

Arguments

text: str

timeout: timedelta = None

error: str = None

Documentation

Waits until text disappears from the current page.

Fails if timeout expires before the text disappears. See the *Timeouts* section for more information about using timeouts and their default value.

error can be used to override the default error message.

Wait Until Page Does Not Contain Element

Arguments

locator: str

timeout: timedelta = None

error: str = None
limit: int = None

Documentation

Waits until the element locator disappears from the current page.

Fails if timeout expires before the element disappears. See the *Timeouts* section for more information about using timeouts and their default value and the *Locating elements* section for details about the locator syntax.

error can be used to override the default error message.

1/2/2021

SeleniumLibrary

SeleniumLibrary

The limit argument can used to define how many elements the page should not contain. When limit is *None* (default) page can't contain any elements. When limit is a number, page must not contain same number of elements.

limit is new in SeleniumLibrary 4.4

Altogether 173 keywords. Generated by Libdoc on 2020-10-11 23:23:56.