

JSON to CSV Package Package

README

Enterprise A2019 (Build 8815)

15/07/2021

Table of Contents

1. Introduction	3
1.1 Overview	3
1.2 Use Cases	3
2. Requirements & Prerequisites.....	3
2.1 System Requirements	4
2.2 Prerequisites	4
3. Getting Started	5
3.1 Quick Start	5
3.2 Configuration	5
4. Support & FAQs	11
4.1 Support	11
4.2 FAQs	11
Appendix A: Record of Changes	8
Appendix B: References.....	9

1. Introduction

This document contains all essential information for the user to make full use of this JSON to CSV Package. It includes a description of the functions and capabilities and step-by-step Procedures for setup & configuration of the Package. This package is used to convert the JSON files From an Input folder into CSV files at Output folder using single keyword.

1.1 Overview

- JSON to CSV Action used for converting the JSON files into CSV format.
- Platform used – IntelliJ IDEA
- Java Language is used to build the code

Steps

1 action is used in this Package:

- Converts Input JSON file to Output CSV file
- Reads a JSON file from the folder and converts as CSV file into the output folder
- Returns the result into a string variable.
- Single keyword JSON format is converted to CSV

1.2 Use cases

The key use cases include:

- 1 Converting JSON data in a file into CSV format with a same file name
- 2 Easy to convert files for Users
- 3 Time Saver
- 4 Fast and efficient

2 Requirements & Pre-requisites

2.1 System Requirements

[A360 \(Cloud deployed\) and Community Edition device requirements.](#)

Review the machine hardware specifications, operating system versions, and browser types supported by Automation Anywhere Enterprise for creating and running bots and command packages as an A360 (Cloud deployed) or Community Edition user on your local machine.

2.2 Prerequisites

1. IntelliJ IDEA
2. Automation 360 installed.
3. Java 11
4. Input folder contains .json files
5. User should have a Keyword in the JSON file
6. Keyword should be same for every file in a folder

3 Getting Started

3.1 Quick Start

3.1.1 Configuration and Use

- User specified input
- Output – variable

INPUT VARIABLES: Input Variables to be mentioned in this Table.					
- TO CONNECT					
Variable Name	Type	Mandatory	Purpose	Direction	Additional Info
vKeyword	String	Yes	Contains keyword	Input	Mandatory – Contains keyword in json file
vInputFilePath	String	Yes	Input file	Input	Mandatory – Contains input file

OUPUT VARIABLES: Input Variables to be mentioned in this Table.					
Variable Name	Type	Mandatory	Purpose	Direction	Additional Info
vResult	String	Yes	Returns the output	Output	Mandatory – Returns the result of the action

4 Support & FAQs

4.1 Support

Free bots and packages are not officially supported. You can get access to Community Support through the following channels:

4.1.1 You can get access to Community Support, connecting with other Automation Anywhere customers and developers on [APeople](#) – the [Bot Building Forum](#), the [Bot Store Support Forum](#), or the [Developers Everywhere Group](#).

4.1.2 Automation Anywhere also provides a [Product Documentation portal](#) which can be accessed for more information about our products and guidance on [Enterprise A360](#).

4.2 FAQs

For questions relating to Enterprise A360: See the [Enterprise A360 FAQs](#).

For questions relating to Enterprise A360: See the [Enterprise A360 FAQs](#).

Appendix A: Record of Changes

No.	Version Number	Date of Change	Author	Notes
1.	1.0	15/July/2021	Denitta Davis	Release Version

Appendix B: References

No.	Topic	Reference Link
1	Overview of Enterprise A360	Click here
2	Guidance: Building basic A360 bots	Click here
3	Guidance: Building A360 action packages	Click here
4	APeople Community Forum	Click here
5	Automation Anywhere University	Click here