

www.open2test.org Page 1

Open2Test .NET Test
Automation framework
for QTP – Syncfusion

Enhancement

Version 1.00

 June 2009

STATEMENT OF CONFIDENTIALITY / DISCLAIMER

This document is the property of Keane and is produced in response to your request. No

part of this document shall be reproduced, stored in a retrieval system, or transmitted by

any means, electronic, mechanical, photocopying, recording, or otherwise, to parties

outside of your organization without prior written permission from Keane.

 Open2Test .NET Test Automation framework for QTP – Syncfusion Enhancement

www.open2test.org Page 2

Table of Contents

1 Purpose of the document .. 3

2 Modifications in the Open2Test .NET Framework ... 4

2.1 Modifications in Function ‘Func_ObjectSet’ of the Framework: ... 4

2.2 Modifications in Function ‘Func_Perform’ of the Framework: .. 4

2.3 Modifications in Function ‘Func_Store’ of the Framework: ... 5

2.4 Modifications in Function ‘Func_Check’ of the Framework: ... 5

3 List of Syncfusion Controls supported by QTP .. 7

 Open2Test .NET Test Automation framework for QTP – Syncfusion Enhancement

www.open2test.org Page 3

1 Purpose of the document

The purpose of this document is to provide the information about the customization which needs to be

applied on the Open2Test .Net Open Source Test Automation Framework for QTP while using the plug-in

for Syncfusion and the different syncfusion controls supported by QTP.

 Open2Test .NET Test Automation framework for QTP – Syncfusion Enhancement

www.open2test.org Page 4

2 Modifications in the Open2Test .NET Framework

2.1 Modifications in Function ‘Func_ObjectSet’ of the Framework:

In the ‘Else’ part of the ‘Select Case’ statement, the following lines of code should be added in order to

set the syncfusion objects.

 If Trim(LCase(Left(arrObj(0),5)))="syncf" Then

 Call Func_sync_objectset(arrObj, intRowCount)

 Else

 Reporter.reportevent micFail, "Keyword Check at Line no - " & intRowCount, "Keyword - '" &

arrObj(0) & "' not supported.Please verify Keyword entered."

 End If

2.2 Modifications in Function ‘Func_Perform’ of the Framework:

In the function ‘Func_perform’, the following lines should be added at the start of the function.

 If LCase(Trim(Left(arrObj(0),5)))= "syncf" Then

 Call Func_Sync_Perform(object, arrObj, arrKeyValue, arrKeyIndex, intRowCount)

 Else

 Select Case LCase(Trim(arrKeyValue(0)))

 End Select

End If

 Open2Test .NET Test Automation framework for QTP – Syncfusion Enhancement

www.open2test.org Page 5

In ‘If ((arrObj(0) <> "split") And (arrObj(0) <> "random")) Then ‘, a condition needs to be included for

syncfusion as given in the underlined mentioned below.

If ((arrObj(0) <> "split") And (arrObj(0) <> "random")) And (LCase(Trim(Left(arrObj(0),5)))= "syncf") Then

 …

End if

2.3 Modifications in Function ‘Func_Store’ of the Framework:

In the function ‘Func_store’, the following lines should be added before the ‘Select Case

LCase(strPropName)’ statement.

If LCase(Trim(Left(arrObj(0),5)))= "syncf" Then

 Call Func_Sync_Store(object, arrObj)

 Else

 ...

 Select Case LCase(strPropName)

 ...

 End Select

End If

2.4 Modifications in Function ‘Func_Check’ of the Framework:

In the function ‘Func_check’, an ‘If.. Else.. End If’ loop should be added in the ‘Else’ part of

Select Case LCase (arrKeyIndex(0)) statement. Also the existing lines in ‘Else’ part of ‘Select

Case’ statement should be placed in the ‘Else’ part of the loop as mentioned below.

 If (LCase(Trim(Left(arrAction(0),5)))= "syncf") And reportStep= Empty Then

 Call

Func_Sync_Check(object,arrAction,arrKeyValue,arrKeyIndex,intRowCount)

 Else

 actualValue = CStr(object.GetROProperty(arrKeyIndex(0)))

 expectedValue ….

 …

 Open2Test .NET Test Automation framework for QTP – Syncfusion Enhancement

www.open2test.org Page 6

 End If

 Open2Test .NET Test Automation framework for QTP – Syncfusion Enhancement

www.open2test.org Page 7

3 List of Syncfusion Controls supported by QTP

1 syncfgrid

2 syncfgriddataboundgrid

3 syncfgridgrouping

4 syncfgridlist

5 syncfbutton

6 synccheckbox

7 syncfcomboobject

8 syncfgroupbar

9 syncfgroupview

10 syncftab

11 synctextbox

12 syncftaskbarobject

13 syncfprogressbar

14 syncfdatetimepicker

15 syncflistview

 Open2Test .NET Test Automation framework for QTP – Syncfusion Enhancement

www.open2test.org Page 8

16 syncfmulticombobox

17 syncftreeview

18 syncfradiobutton

19 syncfmenu

20 syncftaskbar

21 syncfcomboboxautocomplete

22 syncfcommandbar

23 syncfdockingmanager

24 syncftabbarsplittercontrol

25 syncftabbedmdi

26 syncfthemedcheckbutton

27 syncfxpmenus

28 syncfxptoolbar

C O P Y R I G H T

This library is free software; you can redistribute it and/or modify it under the terms of
the GNU Library General Public License as published by the Free Software Foundation; either
version 2 of the License, or (at your option) any later version.

This library is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY;

without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
See the GNU Library General Public License for more details.

