

Open2Test Test Automation Framework Keywords -
OracleApps framework for QTP

Version 1.0

June 2009

DISCLAIMER

Verbatim copying and distribution of this entire article are permitted worldwide, without
royalty, in any medium, provided this notice is preserved.

Open2Test.org Page 2

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

1 .Keyword for launching the application

1 .Launch Application

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

LaunchApp <URL Name>

Description: This keyword is used to launch the application using the specified URL

Example: Lauch the flight application

 LaunchApp|C:\Program Files\HP\QuickTest Professional\samples\flight\app\flight4a.exe

2 .Launch Application

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

LaunchApp

Description: This keyword is used to launch the application using the URL specified in the environmental variable"LaunchApp".

Example: Lauch the specified URL

 LaunchApp

 2 .Keyword for calling a action

1 .Call Action

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

CallAction <Action Name> <parameter1:parameter2:.. Parameter5>

Description: This keyword is used to Call a external action.The action can have one or more parameters.

Open2Test.org Page 3

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Example: Calls the action "action_add" x,y are parameters

 callaction|action_add|x:y

 3 .Keyword for calling a function

1 .Call Function

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

CallFunction <Function name> <x:y:…z>

Description: This keyword is used to Call a external user defined function.The function can have one or more arguments.

Example: Calls the user defined function 'abcd' with input arguments 'str1' and 'str2'

 callfunction|abcd|str1:str2

 4 .Keyword for importing the Data Sheet

1 .Import Data

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

ImportData <file path\file name> < sheet name to be imported>

Description: This keyword is used to Import data from the specified spreadsheet to "Action1" sheet of QTP

Example: Imports the specified sheet

 ImportData|C:\Test.xls|Sheet1

 5 .Keywords for Performing an Action

1 .Wait

Object Type: General

Open2Test.org Page 4

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Wait <time to wait>

Description: This keyword is used for Static wait in the script.

Example: Wait for 3 seconds

 wait|3

2 .SQL Value Capture

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform SQLValueCapture;<query> <Variable name>

Description: This keyword captures the data from the database object by executing the specified query and store it in the mentioned

variable <Variable name>.

Example: Capture the database value present in employee_name column of employee table and store it in variable "ename"

 perform|SQLValueCapture;select Employee_name from employee|ename

3 .SQL Value Capture

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform SQLMultipleCapture;<query> OutputCheckPointName

Description: This keyword executes the specified SQL query,captures multiple values from the database object and stores them in the

specified variable.

Example: Captures the values present in fields employee_name, emp_id, emp_no from employee table

Open2Test.org Page 5

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

 perform|SQLMultipleCapture;select Employee_name,emp_id,emp_no from employee|VAR

4 .SQL Execute

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform SQLExecute;<query> Commit:<Yes/No>

Description: This keyword executes the specified SQL query in the database.

Example: Delete the entry in database table "employee" where employee_name is xyz

 perform|SQLExecute;Delete from employee where employee_name='xyz'|Commit:yes

5 .SQL Checkpoint

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform SQLCheckPoint;<query> <Checkpoint name>

Description: This keyword executes the specified SQL query and checks if the required data is present in the database or not.

Example: Check for the Employee_name displayed in the Employee table for emp_id='1'

 perform|SQLCheckPoint;select Employee_name from employee where emp_id='1'|echeck

6 .Split

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform split;<variable>^<delimiter>^ <v1>:<e1>;<var2>:<e2>

Open2Test.org Page 6

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Description: This keyword is used to split the variable using the <delimiter> and store the elements(e1,e2) of the split array into

variable(v1,v2) respectively.

Example: Split the variable using the <delimiter> and store the elements(e1,e2) of the split array into variable(v1,v2)

respectively.

 perform|split;MainString^S^|string1:string2

7 .Click

Object Type: Button

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Button;<buttonname> Click

Description: This keyword is used to click on the specified Oraclebutton

Example: click on 'ok' button

 perform|Button;ok|Click|

8 .Close

Object Type: Browser

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Browser;<name> Close

Description: This keyword is used to close the specified browser

Example: close the browser 'xyz'

 perform|Browser;xyz|Close|

9 .Cancel

Object Type: Calendar

Open2Test.org Page 7

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Calendar;<name> Cancel

Description: This keyword is used to close the specified OracleCalendar

Example: cancel the changes in calendar 'xyz'

 perform|Calendar;xyz|Cancel|

10 .Set value

Object Type: Calendar

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Calendar;<name> Set:<value>

Description: This keyword is used to set the specified date time in the specified OracleCalendar object.

Example: set the current date in calendar 'xyz'

 perform|Calendar;xyz|Set:11/3/2009|

11 .Click

Object Type: Calendar

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Calendar;<name> Click

Description: This keyword is used to click on the specified OracleCalendar object

Example: click on calendar 'xyz'

 perform|Calendar;xyz|Click|

12 .Check

Object Type: Checkbox

Open2Test.org Page 8

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Checkbox;<CheckboxName> Check

Description: This keyword is used to check the specified OracleCheckbox

Example: set the checkbox 'chk' to ON state

 perform|Checkbox;chk|check|

13 .Click

Object Type: Checkbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Checkbox;<CheckboxName> Click

Description: This keyword is used to click on the specified OracleCheckbox

Example: click on checkbox 'chk'

 perform|Checkbox;chk|Click|

14 .Uncheck

Object Type: Checkbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Checkbox;<CheckboxName> Uncheck

Description: This keyword is used to uncheck the specified OracleCheckbox

Example: set the checkbox 'chk' to OFF state

 perform|Checkbox;chk|Uncheck|

Open2Test.org Page 9

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

15 .Select

Object Type: Combobox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform ComboBox;<ComboBoxname> Select:<item>

Description: This keyword is used to select a value from OracleList

Example: select the item 'tit' from combobox 'comb'

 perform|ComboBox;comb|Select:tit|

16 .Select

Object Type: Combobox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform ComboBox;<ComboBoxname> SelectIndex:<index>

Description: This keyword is used to select a value using index property from specified OracleList

Example: select the item with index '2' from combobox 'comb'

 perform|ComboBox;comb|SelectIndex:2

17 .Approve

Object Type: FlexWindow

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Flexwindow;<name> Approve

Open2Test.org Page 10

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Description: This keyword is used to save the changes in the specified OracleFlexWindow

Example: Approve the changes in flexwindow 'xyz'

 perform|Flexwindow;xyz|Approve

18 .Cancel

Object Type: FlexWindow

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Flexwindow;<name> Cancel

Description: This keyword is used to cancel the changes in the specified OracleFlexWindow

Example: Cancel the changes in flexwindow 'xyz'

 perform|Flexwindow;xyz|Cancel

19 .Clear

Object Type: FlexWindow

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Flexwindow;<name> Clear

Description: This keyword is used to click on 'clear' button in the specified OracleFlexWindow

Example: Clear the changes in flexwindow 'xyz'

 perform|Flexwindow;xyz|Clear

20 .Show

Object Type: FlexWindow

Keyword

Syntax:

Open2Test.org Page 11

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Action Object Actionvalue1 Actionvalue2

Perform Flexwindow;<name> showcombination

Description: This keyword is used to show the different combinations of the values in specified OracleFlexWindow

Example: show the different available combinations in flexwindow 'xyz'

 perform|Flexwindow;xyz|showcombination

21 .Click

Object Type: FlexWindow

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Flexwindow;<name> Click

Description: This keyword is used to perform the click operation on the specified OracleFlexWindow

Example: click on flexwindow 'xyz'

 perform|Flexwindow;xyz|Click

22 .Click

Object Type: Logon

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform logon;<name> Click

Description: This keyword is used to perform the click operation on the specified oracle logon

Example: click on logon 'xyz'

 perform|logon;xyz|Click

23 .Close

Object Type: Logon

Open2Test.org Page 12

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform logon;<name> closeform

Description: This keyword is used to close the form of the specified oracle logon object

Example: close the logon 'xyz'

 perform|logon;xyz|closeform

24 .Log on

Object Type: Logon

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform logon;<name> logon:<username>:<password>

Description: This keyword is used to logon to the Oracle Application using the specified user name and password

Example: log on to oracle application using user name 'usr' and password 'testing'

 perform|logon;xyz|logon:usr:testing|

25 .Close

Object Type: Logon

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform logon;<name> close

Description: This keyword is used to close the specified oracle logon object

Example: close the logon 'xyz'

 perform|logon;xyz|close|

26 .Save

Open2Test.org Page 13

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: Logon

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform logon;<name> save

Description: This keyword is used to save the operations performed in the specified oracle logon object

Example: save the logon 'xyz'

 perform|logon;xyz|save|

27 .Select

Object Type: Radiobutton

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform RadioButton;<RadioButtonName> Select:<item>

Description: This keyword is used to set the radio button ON

Example: set the radiobutton '1' of radiogroup 'rd1'

 perform|RadioButton;rd1|Select:1|

28 .Click

Object Type: Radiobutton

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform RadioButton;<RadioButtonName> Click

Description: This keyword is used to click on the specified OracleRadioGroup

Example: click on the radiobutton 'rd1'

 perform|RadioButton;rd1|Click|

Open2Test.org Page 14

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

29 .Select

Object Type: Tab

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Tab;<TabName> select

Description: This keyword is used to select the specified tab item of OracleTabbedRegion

Example: select the oracletabbedregion 'tbn' from the window

 perform|Tab;tbn|select|

30 .Click

Object Type: Tab

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Tab;<TabName> click

Description: This keyword is used to perform the click operation on the specified OracleTabbedRegion

Example: click on the tab 'rd1'

 perform|Tab;tbn|click|

31 .Open dialog

Object Type: Table

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform table;<name> opendialog:<row number>:<column name>

Description: This keyword is used to open the dialog associated with the specified OracleTable object

Example: open the dialog present in 1st row and column 'cl1' of table 'xyz'

Open2Test.org Page 15

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

 perform|table;xyz|opendialog:1:cl1|

32 .Activate

Object Type: Table

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform table;<name> activaterow:<row number>

Description: This keyword is used to activate the specified row of the OracleTable

Example: activate the 1st row of table 'xyz'

 perform|table;xyz|activaterow:1|

33 .Set value

Object Type: Table

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform table;<name> Set:<row number>:<columnname>:<value>

Description: This keyword is used to set the specified value in the specified row and column of the OracleTable

Example: set the value 'mint' in 1st row 'cl1' column of table 'xyz'

 perform|table;xyz|Set:1:cl1:mint|

34 .Set value

Object Type: Table

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Open2Test.org Page 16

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Perform table;<name> Set:<row number>:<columnnumber>:<value>

Description: This keyword is used to set the specified value in the specified row and column number of the table

Example: set the value 'min' in 1st row 2nd column of table 'xyz'

 perform|table;xyz|Set:1:2:min

35 .Set value

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Textbox;<textboxname> Set:<text>

Description: This keyword is used to set the specified value in OracleTextField

Example: set the value 'test' in textbox 'abc'

 perform|Textbox;abc|Set:test|

36 .Click

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Textbox;<textboxname> Click

Description: This keyword is used to click on the OracleTextField

Example: click on textbox 'abc'

 perform|Textbox;abc|Click|

37 .Set value

Open2Test.org Page 17

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Textbox;<textboxname> Set:d_currenttime

Description: This keyword is used to set the current time in the OracleTextField

Example: set the current time in textbox 'abc'

 perform|Textbox;abc|Set:d_currenttime|

38 .Set value

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Textbox;<textboxname> Set:d_currentdate

Description: This keyword is used to set the current date in the OracleTextField

Example: set the current date in textbox 'abc'

 perform|Textbox;abc|Set:d_currentdate|

39 .Set value

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

perform Textbox;<textboxname> Set:d_d;<value to be added/subtracted>

Description: This keyword is used to add or subtract the value specified to the currentdate and type the date in the specified

OracleTextField

Open2Test.org Page 18

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Example: set date after 3 days in textbox 'abc'

 perform|Textbox;abc|Set:d_d;3|

40 .Set value

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Textbox;<textboxname> Set:d_m;<value to be added/subtracted>

Description: This keyword is used to add or subtract the value specified to the current month and type the date in the specified

OracleTextField object.

Example: set month after 3 months from current date in textbox 'abc'

 perform|Textbox;abc|Set:d_m;3|

41 .Set value

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Textbox;<textboxname> Set:d_y;<value to be added/subtracted>

Description: This keyword is used to add or subtract the value specified to current year and type the date in the specified OracleTextField

object.

Example: set year after 3 years from current date in textbox 'abc'

 perform|Textbox;abc|Set:d_y;3|

42 .Open dialog

Object Type: Textbox

Open2Test.org Page 19

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Textbox;<textboxname> opendialog

Description: This keyword is used to open the dialog associated with the specified OracleTextField object

Example: open the dialog present in textbox 'abc'

 perform|Textbox;abc|opendialog|

43 .Cancel

Object Type: Listofvalues

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform listofvalues;<name> Cancel

Description: This keyword is used to cancel the selection from the OracleListOfValues object

Example: cancel the changes made in listofvalues 'xyz'

 perform|listofvalues;xyz|Cancel|

44 .Click

Object Type: Listofvalues

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform listofvalues;<name> Click

Description: This keyword is used to perform the click operation on the specified OracleListOfValues

Example: click on listofvalues 'xyz'

 perform|listofvalues;xyz|Click|

45 .Find

Open2Test.org Page 20

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: Listofvalues

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform listofvalues;<name> find:<item>

Description: This keyword is used to search for a specified item in the specified OracleListOfValues object

Example: find all the values starting with 'a' in lov 'xyz'

 perform|listofvalues;xyz|find:a%|

46 .Select

Object Type: Listofvalues

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform listofvalues;<name> Select:<item>

Description: This keyword is used to select the specified item from OracleListOfValues

Example: select the value 'ant' from lov 'xyz'

 perform|listofvalues;xyz|Select:ant|

47 .Close

Object Type: Dialog

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Dialog;<name> close

Description: This keyword is used to close the specified 'dialog' object

Example: closes the dialog 'xyz'

 perform|Dialog;xyz|close|

48 .Restore

Open2Test.org Page 21

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: Dialog

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Dialog;<name> restore

Description: This keyword is used to restore the specified dialog to its original size.

Example: restore the dialog 'xyz'

 perform|Dialog;xyz|restore|

49 .Activate

Object Type: Dialog

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Dialog;<name> activate

Description: This keyword is used to activate the specified dialog

Example: activate the dialog 'xyz'

 perform|Dialog;xyz|activate|

50 .Activate

Object Type: Navigator

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform navigator;<name> activate

Description: This keyword is used to activate the specified OracleNavigator object

Example: activate the navigator 'xyz'

 perform|navigator;xyz|activate|

51 .Click

Open2Test.org Page 22

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: Navigator

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform navigator;<name> Click

Description: This keyword is used to perform the click operation on the specified OracleNavigator

Example: click on the navigator 'xyz'

 perform|navigator;xyz|Click|

52 .Close

Object Type: Navigator

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform navigator;<name> closeform

Description: This keyword is used to close the form of the specified OracleNavigator object

Example: close the form of navigator 'xyz'

 perform|navigator;xyz|closeform|

53 .Close

Object Type: Navigator

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform navigator;<name> close

Description: This keyword is used to close the specified OracleNavigator object

Example: close the navigator 'xyz'

 perform|navigator;xyz|close|

54 .Select

Open2Test.org Page 23

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: Navigator

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform navigator;<name> toolbarselect:<item>

Description: This keyword is used to select the specified toolbar from OracleNavigator

Example: select the toolbar 'next' on navigator 'xyz'

 perform|navigator;xyz|toolbarselect:next|

55 .Save

Object Type: Navigator

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform navigator;<name> save

Description: This keyword is used to save the operations performed in the specified OracleNavigator object

Example: save the changes in navigator 'xyz'

 perform|navigator;xyz|save|

56 .Select

Object Type: Navigator

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform navigator;<name> selectfunction:<name>

Description: This keyword is used to select the specified item from the OracleNavigator

Example: select the item 'tit' from navigator 'xyz'

 perform|navigator;xyz|selectfunction:tit|

57 .Select

Open2Test.org Page 24

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: Notification

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform notification;<name> select:ok

Description: This keyword is used to approve the notification details displayed in the specified OracleNotification

Example: Aprove the notification 'xyz'

 perform|notification;xyz|select:ok|

58 .Select

Object Type: Notification

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform notification;<name> select:yes

Description: This keyword is used to approve the notification details displayed in the specified OracleNotification

Example: Aprove the notification 'xyz'

 perform|notification;xyz|select:yes|

59 .Select

Object Type: Notification

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform notification;<name> select:no

Description: This keyword is used to decline the notification details displayed in the specified OracleNotification

Example: Decline the notification 'xyz'

 perform|notification;xyz|select:no|

60 .Select

Open2Test.org Page 25

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: Notification

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform notification;<name> select:cancel

Description: This keyword is used to decline the notification details displayed in the specified OracleNotification

Example: Decline the notification 'xyz'

 perform|notification;xyz|select:cancel|

61 .Click

Object Type: Notification

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform notification;<name> click

Description: This keyword is used to perform the click operation on the specified OracleNotification

Example: click on notification 'xyz'

 perform|notification;xyz|click|

62 .Click

Object Type: Notification

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform notification;<name> Clickselected:<item>

Description: This keyword is used to click on the specified toolbar item of the OracleNotification

Example: click on the item 'yes' of notification 'xyz'

 perform|notification;xyz|Clickselected:yes|

63 .Expand

Open2Test.org Page 26

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: Treeview

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform treeview;<name> expand:<tree item>

Description: This keyword is used to expand the specified tree item of the specified OracleTree object

Example: expand tree item 'docs' of treeview 'xyz'

 perform|treeview;xyz|expand:docs|

64 .Click

Object Type: Treeview

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform treeview;<name> click

Description: This keyword is used to click on the specified OracleTree

Example: click on tree view 'xyz'

 perform|treeview;xyz|click|

65 .Collapse

Object Type: Treeview

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform treeview;<name> collapse:<tree item>

Description: This keyword is used to collapse the specified tree item of the specified OracleTree object

Example: collapse tree item 'docs' of treeview 'xyz'

 perform|treeview;xyz|collapse:docs|

66 .Select

Open2Test.org Page 27

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: Treeview

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform treeview;<name> Select:<item>

Description: This keyword is used to select the specified item from OracleTree object

Example: select the tree item 'abc' from treeview 'xyz'

 perform|treeview;xyz|Select:abc|

67 .Activate

Object Type: Window

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Window;<window name> activate

Description: This keyword is used to activate the specified OracleFormWindow

Example: activate the window 'wnd1'

 perform|Window;wnd1|activate|

68 .Click

Object Type: Window

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Window;<window name> Click

Description: This keyword is used to perform the click operation on the specified OracleFormWindow

Example: click on window 'wnd1'

 perform|Window;wnd1|Click|

Open2Test.org Page 28

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

69 .Close

Object Type: Window

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Window;<window name> closeform

Description: This keyword is used to close the form of the specified OracleFormWindow object

Example: close the form of window 'wnd1'

 perform|Window;wnd1|closeform|

70 .Close

Object Type: Window

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Window;<window name> close

Description: This keyword is used to close the specified OracleFormWindow

Example: close the window 'wnd1'

 perform|Window;wnd1|close|

71 .Select

Object Type: Window

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Window;<window name> toolbarselect:<item>

Open2Test.org Page 29

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Description: This keyword is used to select the specified toolbar from OracleFormWindow

Example: select the toolbar 'prev' from the window 'wnd1'

 perform|Window;wnd1|toolbarselect:prev

72 .Save

Object Type: Window

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Window;<window name> save

Description: This keyword is used to save the operations performed in the specified OracleFormWindow object

Example: save the operations performed in window 'wnd1'

 perform|Window;wnd1|save|

73 .Close

Object Type: Application

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Perform Application;<application name> close

Description: This keyword is used to close the specified 'application'

Example: close the application 'app'

 perform|Application;app|close|

74 .Search table

Object Type: Table

Keyword

Syntax:

Open2Test.org Page 30

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Action Object Actionvalue1 Actionvalue2

Perform table;<name> TableSearch:<column name>;<value to be searched>--

<numberof rows>

<variable to store

row number of

record>

Description: This keyword is used to check for specified column value in the visible rows of OracleTable and return the row number of the

record.

<number of rows> is an optional parameter

Eg: 1. perform|table;PAY_SUM_FOLDER|tablesearch:Status;New|VAR1

This will return the row number in which the record is found in VAR1

2. perform|table;PAY_SUM_FOLDER|tablesearch:Status;New--3|VAR1

This will search for the record in the first 3 rows of the table and return the row number in which the record is found in VAR1.

Example: search for record 'New' in column 'Status' of table 'PAY' and store the row number of the record in variable 'VAR1'

 perform|table;PAY|tablesearch:Status;New--3|VAR1

 6 .Keyword for getting a value

1 .Msgbox

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

msgbox #<variable name>

Description: This keyword is used to display the Enviornment value of a variable in a dialog box

Example: Displays the value stored in variable in stra

 msgbox | #stra

 7 .Keyword for Reporting

1 .Reporting

Open2Test.org Page 31

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

report <event>;<exp1>:<exp2>::<act1>:<act2>

Description: This keyword is used to display a customized report in the QTP test results window with the passed variables.

Example: Reports the event comparision of clinician name as Pass

 report | pass;Employer should be:#strclin::Employer is :#stra:,which is correct

 8 .Keywords for string operations

1 .String Replace

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

strreplace Mainstring;SubString;String Variable

Description: This keyword is used to replace the specified <substring> present in <main string>with the <string> and stores the modified

string in a variable

Example: Replace cde by fghij in string abcde.The resultant string is stored in strq

 strreplace | abcde;cde;fghij | strq

2 .String Search

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

strsearch Mainstring;SubString Variable

Open2Test.org Page 32

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Description: This keyword searches for substring variable inside Main string and stores the result of search in specified variable.

Example: Search for abc in abcdef, the result in stored in the variable

 strsearch | abc;abcdef|strres

3 .String Concatenate

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

strconcat str1;str2;str3….;strn Variable

Description: This keyword is used to concatinate the strings entered and store the concatenated string in the specified variable.

Example: Concatinate abc and xyz and store the value in VAR

 strconcat|abc;xyz|VAR

4 .String Reverse

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

strreverse string Variable

Description: This keyword is used to Reverse the string entered and store the reversed string in the specified variable.

Example: reverse the string 'abcde' to 'edcba' and store in variable 'str'.

 strreverse | abcde | str

 9 .Keywords for Assigning

1 .Assign

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Open2Test.org Page 33

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

assignvalue <variable name>;<val>

Description: This keyword is used to asign a value to the variable

Note:datasheet values and environment values can also be assigned to variable.

Example: Assign 6 to variable inta

 assignvalue|inta;6

 10 .Keyword for looping into action

1 .Looping

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Loop <start row>;<end row>

Description: This keyword is used to loop a set of actions given in the Global datasheet. Here the <no of times to loop> is taken as the no. of

active rows present in the "Action1" sheet of QTP.

Example: Loops the action between row 4 and row8

 loop|4;8

2 .Looping

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Loop <start row>;<end row> <no of times to loop>

Description: This keyword is used to loop a set of actions <no of times to loop> no of times present between the specified row numbers

(startrow and endrow) in the Global Datasheet.

Example: Loops the action between row 4 and row8 for 3 times

Open2Test.org Page 34

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

 loop|4;8|3

 11 .Keyword for Keyboard operations

1 .Press Key

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

presskey <key> e.g. enter,f10 etc. Performs the function of the key.

Description: This keyword is used to perform the keyboard operation of the key.

Example: Press F10 key

 presskey|F10

2 .Press Key

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

presskey Alt+F4 Performs the function of the key.

Description: This keyword is used to perform keyboard operation'Alt+F4' in the specified context.

Example: Performs "Alt+F4" on the window abc

 Context|Window;abc

presskey|Alt+F4

 12 .Keyword for Arithmetic Operations

1 .Arithmetic

Object Type: General

Open2Test.org Page 35

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

arith 2+3+4 z

Description: This keyword is used to perform basic arithmetic functions like +,-,\ and *

Example: Adds 2 and 3 and stores the result in x

 arith|2+3|x

2 .Arithmetic

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

arith #<variable>+4 z

Description: This keyword is used to perform basic arithmetic functions like +,-,\ and *

Example: Adds value in variable 'VAR' and 3 and stores the result in x

 arith|#VAR+3|x

 13 .Keyword for Condition

1 .Equals

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

condition <var1;equals;<var2> startrow; endrow

Description: This keyword checks for the condition if var1 is equal to var2. If condition is TRUE then performs actions from <start row> else

performs actions from <end row>+1

Example: Checks for condition, if it is true start performing actions from line 12 else start from line 15

 conditon|abc;equals;abc|12;15

Open2Test.org Page 36

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

2 .Less Than

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

condition <var1;lessthan;<var2> startrow; endrow

Description: This keyword checks for the condition if var1 is less than var2. If condition is TRUE then performs actions from <start row> else

performs actions from <end row>+1

Example: Checks for condition, if it is true start performing actions from line 17 else start from line 18

 conditon|abc;lessthan;abc|17;18

3 .Greater Than

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

condition <var1;greaterthan;<var2> startrow; endrow

Description: This keyword checks for the condition if var1 is greater than var2. If condition is TRUE then performs actions from <start row>

else performs actions from <end row>+1

Example: Checks for condition, if it is true start performing actions from line 12 else start from line 19

 conditon|abc;greaterthan;abc|12;19

4 .Not

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

condition <var1;not;<var2> startrow; endrow

Open2Test.org Page 37

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Description: This keyword checks for the condition if var1 is not equal to var2. If condition is TRUE then performs actions from <start row>

else performs actions from <end row>+1

Example: Checks for condition, if it is true start performing actions from line 26 else start from line 28

 conditon|abc;not;abc|26;28

5 .Equals with Variable

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

condition #<variable name>;equals;True startrow; endrow

Description: This keyword extracts the value of environment variable, then checks condition.If condition is TRUE then performs actions

from <start row> else performs actions from <end row>+1

Example: Checks for condition, if it is true start performing actions from line 29 else start from line 31

 conditon|#abc;equals;true|29;31

6 .Equals with Variable

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

condition #<variable name>;equals;False startrow; endrow

Description: This keyword extracts the value of environment variable, then checks condition.If condition is TRUE then performs actions

from <start row> else performs actions from <end row>+1

Example: Checks for condition, if it is true start performing actions from line 42 else start from line 45

 conditon|#abc;equals;false|42;45

7 .Not with Variable

Open2Test.org Page 38

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

condition #<variable name>;not;True startrow; endrow

Description: This keyword extracts the value of environment variable, then checks condition.If condition is TRUE then performs actions

from <start row> else performs actions from <end row>+1

Example: Checks for condition, if it is true start performing actions from line 32 else start from line 25

 conditon|#abc;not;true|32;35

 14 .Keywords for Storing Values

1 .Storevalue

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

storevalue Textbox;<textboxname> prop_name:<variable_name>

Description: This keyword is used to store the specified property of the OracleTextField in the specified variable

Example: store the value of property 'value' of textbox abc in variable 'var1'

 storevalue|Textbox;abc|value:var1|

2 .Storevalue

Object Type: Button

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

storevalue button;<button name> prop_name:<variable_name>

Open2Test.org Page 39

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Description: This keyword is used to store the specified property of the OracleButton in the specified variable

Example: store the value of property 'enabled' of button abc in variable 'var1'

 storevalue|button;abc|enabled:var1|

3 .Storevalue

Object Type: Combobox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

storevalue Combobox;<name> prop_name:<variable_name>

Description: This keyword is used to store the specified property of the OracleList in the specified variable

Example: store the value of property 'selection' of combobox xyz in variable 'var1'

 storevalue|Combobox;xyz|selection:var1|

4 .Storevalue

Object Type: Checkbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

storevalue checkbox;<name> prop_name:<variable_name>

Description: This keyword is used to store the specified property of the OracleCheckbox in the specified variable

Example: store the value of property 'height' of checkbox xyz in variable 'var1'

 storevalue|checkbox;xyz|height:var1|

5 .Storevalue

Object Type: Radiobutton

Keyword

Syntax:

Open2Test.org Page 40

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Action Object Actionvalue1 Actionvalue2

storevalue RadioButton;<RadioButtonName> prop_name:<variable_name>

Description: This keyword is used to store the specified property of the OracleRadioGroup in the specified variable

Example: store the existence of radiobutton 'rd1' in variable 'var1'

 storevalue|RadioButton;rd1|exist:var1|

6 .Storevalue

Object Type: Window

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

storevalue Window;<window name> Exist:<variable name>

Description: This keyword is used to store the exist property of the OracleFormWindow in the specified variable

Example: store the existence of window 'wnd1' in variable 'var1'

 storevalue|Window;wnd1|Exist:var1|

7 .Storevalue

Object Type: Dialog

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

storevalue dialog;<name> prop_name:<variable_name>

Description: This keyword is used to store the specified property of the Dialog in the specified variable

Example: store the value of property 'value' of dialog abc in variable 'var1'

 storevalue|dialog;xyz|value:var1|

8 .Storevalue

Open2Test.org Page 41

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Object Type: Tab

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

storevalue Tab;<TabName> prop_name:<variable_name>

Description: This keyword is used to store the specified property of the OracleTabbedRegion in the specified variable

Example: store the existence of tab 'tbn' in variable 'var1'

 storevalue|Tab;tbn|exist:var1|

9 .Storevalue

Object Type: Treeview

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

storevalue TreeView;<name> prop_name:<variable_name>

Description: This keyword is used to store the specified property of the OracleTree in the specified variable

Example: store the existence of treeview 'xyz' in variable 'var1'

 storevalue|TreeView;xyz|exist:var1|

10 .Storevalue

Object Type: Listofvalues

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

storevalue listofvalues;<name> prop_name:<variable_name>

Description: This keyword is used to store the specified property of the OracleListOfValues in the specified variable

Example: store the existence of listofvalues 'xyz' in variable 'var1'

Open2Test.org Page 42

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

 storevalue|listofvalues;xyz|exist:var1|

11 .Storevalue

Object Type: Calendar

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

storevalue Calendar;<name> prop_name:<variable_name>

Description: This keyword is used to store the specified property of the OracleCalendar in the specified variable

Example: store the existence of calendar 'xyz' in variable 'var1'

 storevalue|Calendar;xyz|exist:var1|

12 .Storevalue

Object Type: Object

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

storevalue <object>;<name> prop_name:<variable_name>

Description: This keyword is used to store the specified property of the object in the specified variable

Example: store the existence of notification 'xyz' in variable 'var1'

 storevalue|notification;xyz|exist:var1|

13 .Search table

Object Type: Table

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Open2Test.org Page 43

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

storevalue table;<name> TableSearch:<column name>;<value to be searched>--

<number of rows>

<variable to store

existence(True/False)

of record>

Description: This keyword is used to store the existence of the specified record (true/false) in the visible rows of the specified column of the

OracleTable.

<number of rows> is an optional parameter

Eg: 1. storevalue|table;PAY_SUM_FOLDER|tablesearch:Status;New|VAR1

This will return the 'True' in VAR1 if the record is found else will return 'False'

Example: search for record 'New' in column 'Status' of table 'PAY' and store the search result (true/false) 'VAR1'

 storevalue|table;PAY|tablesearch:Status;New|VAR1

 15 .Keyword for Setting Context

1 .Set context to a OracleFormWindow

Object Type: Window

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Context Window;<window name> Window;<name>

Description: This keyword is used to set the context to the specified child OracleFormWindow inside the main OracleFormWindow

Example: set the context to window 'xyz' present inside window'wnd1'

 context|Window;wnd1|Window;xyz|

2 .Set context to a OracleFlexWindow

Object Type: FlexWindow

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Open2Test.org Page 44

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Context Flexwindow;<name>

Description: This keyword is used to set the context to OracleFlexWindow

Example: set the context to flexwindow 'xyz'

 context|Flexwindow;xyz

3 .Set context to OracleListOfValues

Object Type: Listofvalues

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Context listofvalues;<name>

Description: This keyword is used to set the context to OracleListOfValues

Example: set the context to listofvalues 'xyz'

 context|listofvalues;xyz

4 .Set context to a OracleLogon

Object Type: Logon

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Context logon;<name>

Description: This keyword is used to set the context to the oracle logon

Example: set the context to logon 'xyz'

 context|logon;xyz

5 .Set context to OracleNavigator

Object Type: Navigator

Keyword

Syntax:

Open2Test.org Page 45

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Action Object Actionvalue1 Actionvalue2

Context navigator;<name>

Description: This keyword is used to set the context to OracleNavigator

Example: set the context to navigator 'xyz'

 context|navigator;xyz

6 .Set context to OracleNotification

Object Type: Notification

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Context notification;<name>

Description: This keyword is used to set the context to OracleNotification

Example: set the context to notification 'xyz'

 context|notification;xyz

7 .Set context to a Browser

Object Type: Browser

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Context Browser;<name> Page;<Page>

Description: This keyword is used to set the context to the specified page inside the browser

Example: set the context to page 'pg1' in browser 'xyz'

 context|Browser;xyz|Page;pg1|

8 .Set context to OracleApplications

Object Type: Application

Keyword

Syntax:

Open2Test.org Page 46

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Action Object Actionvalue1 Actionvalue2

Context Application;<application name>

Description: This keyword is used to set the context to the specified OracleApplication

Example: set the context to oracle application 'app'

 context|Application;app

9 .Set context to dialog

Object Type: Dialog

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Context Dialog;<name> Dialog;<name>::Dialog;<name>

Description: This keyword is used to set the context to the specified dialog

Example: set the context to dialog 'abc' in dialog 'xyz'

 context|Dialog;xyz|Dialog;abc|

10 .Set context to OracleTabbedRegion

Object Type: Window

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Context Window;<window name> tab;<tabbed region name>

Description: This keyword is used to set the context to the specified tabbed region inside the OracleFormWindow

Example: set the context to tab 'tabd' in window 'wnd1'

 context|Window;wnd1|tab;tabd|

 16 .Keywords for Checking

Open2Test.org Page 47

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

1 .Check existence

Object Type: Window

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Window;<window name> Exist:<True/False>

Description: This keyword is used to check for existence/non-existence property of the specified OracleFormWindow

Example: verify that window 'wnd1' exists

 check|Window;wnd1|Exist:True|

2 .Check existence

Object Type: Button

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Button;<buttonname> Exist:<True/False>

Description: This keyword is used to check for existence/non-existence property of the specified Oraclebutton

Example: verify that button 'ok' exists

 check|Button;ok|Exist:True|

3 .Check existence

Object Type: Radiobutton

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check RadioButton;<RadioButtonName> Exist:<True/False>

Description: This keyword is used to check for existence/non-existence property of specified OracleRadioGroup

Open2Test.org Page 48

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Example: verify that radiobutton 'rd1' exists

 check|RadioButton;rd1|Exist:True|

4 .Check existence

Object Type: Checkbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check CheckBox;<CheckBoxName> Exist:<True/False>

Description: This keyword is used to check for existence/non-existence property of OracleCheckbox

Example: verify that checkbox 'chk' does not exist

 check|CheckBox;chk|Exist:False|

5 .Check existence

Object Type: Tab

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Tab;<TabName> Exist:<True/False>

Description: This keyword is used to check for existence/non-existence property of specified OracleTabbedRegion

Example: verify that tab 'tbn' does not exist

 check|Tab;tbn|Exist:False|

6 .Check existence

Object Type: Combobox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Open2Test.org Page 49

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Check ComboBox;<ComboBoxname> Exist:<True/False>

Description: This keyword is used to check for existence/non-existence of specified OracleList.

Example: verify that combobox 'comb' exists

 check|ComboBox;comb|Exist:True|

7 .Check existence

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Textbox;<textboxname> Exist:<True/False>

Description: This keyword is used to check for existence/non-existence property

Example: verify that textbox 'abc' exists

 check|Textbox;abc|Exist:True|

8 .Check existence

Object Type: Object

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check <object>;<name> Exist:<True/False>

Description: Check for existence/non-existence property

Example: verify that navigator 'xyz' exists

 check|navigator;xyz|Exist:True|

9 .Check existence

Object Type: Dialog

Open2Test.org Page 50

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Dialog;<name> Exist:<True/False>

Description: This keyword is used to check for existence/non-existence of the specified dialog

Example: verify that dialog 'xyz' exists

 check|Dialog;xyz|Exist:True|

10 .Check selection

Object Type: Radiobutton

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check RadioButton;<RadioButtonName> Item selected:<item name>

Description: This keyword is used to check for selected/Not Selected/Greyed property of specified OracleRadioGroup

Example: verify that item 3 is selected in radiobutton 'rd1'

 check|RadioButton;rd1|Item selected:3|

11 .Check

Object Type: Checkbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check CheckBox;<CheckBoxName> Checked:<True/False>

Description: This keyword is used to check if the specified OracleCheckbox is checked or unchecked

Example: verify that checkbox 'chk' is checked

 check|CheckBox;chk|Checked:True|

Open2Test.org Page 51

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

12 .Check item

Object Type: Listofvalues

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check listofvalues;<name> itemexist:<name>

Description: This keyword is used to check for the existence of the item in OracleListOfValues object

Example: verify that item 'asdf' exists in lov 'xyz'

 check|listofvalues;xyz|itemexist:asdf|

13 .Text

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Textbox;<textboxname> Text:<text>

Description: This keyword is used to check for the existence of specified text in OracleTextField

Example: verify that text 'test11' is displayed in textbox 'abc'

 check|Textbox;abc|Text:test11|

14 .Text

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Textbox;<textboxname> Text:#<variable name>

Description: This keyword is used to check for the existence of specified text in variable in OracleTextField

Example: verify that in textbox 'abc', text present in environment variable 'var1' is present.

Open2Test.org Page 52

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

 check|Textbox;abc|Text:#var1|

15 .Text

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Textbox;<textboxname> Text:p_<parameter name>

Description: This keyword is used to check for the existence of specified text in parameter in OracleTextField

Example: verify that the text present in textbox 'abc' is same as text stored in parameter 'nam'

 check|Textbox;abc|Text:p_nam|

16 .Text

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Textbox;<textboxname> Text:env_<environment name>

Description: This keyword is used to check for the existence of specified text in environment variable in OracleTextField

Example: verify that the text present in textbox 'abc' is same as text stored in environment variable 'nam'

 check|Textbox;abc|Text:env_nam|

17 .Text

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Open2Test.org Page 53

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Check Textbox;<textboxname> Text:dt_<parameter name>

Description: This keyword is used to check for the existence of specified datatable in parameter in OracleTextField

Example: verify that the text present in textbox 'abc' is same as text stored in action1 sheet column 'nam'

 check|Textbox;abc|Text:dt_nam

18 .Check item

Object Type: Combobox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check ComboBox;<ComboBoxname> Iteminlist:<Item>:<True/False>

Description: This keyword is used to check for the existence of specified item in OracleList.

Example: verify that 'tit' item exists in combobox 'comb'

 check|ComboBox;comb|Iteminlist:tit:True|

19 .Check item

Object Type: Combobox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check ComboBox;<ComboBoxname> Selection:<item>

Description: This keyword is used to check for the selected item in OracleList

Example: verify that item 'tuy' is selected in combobox 'comb'

 check|ComboBox;comb|Selection:tuy|

20 .Search table

Object Type: Table

Open2Test.org Page 54

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check table;<name> TableSearch:<column name>;<value to be searched>--

<number of rows>

Description: This keyword is used to check the existence of the specified record in the visible rows of specified column of the OracleTable.

<number of rows> is an optional parameter

Eg: 1. check|table;PAY_SUM_FOLDER|tablesearch:Status;New--2

This step will give a pass report in test results if the record is found , else will return a failed report.

Example: search for record 'New' in column 'Status' of table 'PAY' and report the search results.

 check|table;PAY|tablesearch:Status;New--2

21 .Check enabled

Object Type: Button

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Button;<buttonname> Enabled:<True/False>

Description: This keyword is used to check for enabled/disabled property of the specified Oraclebutton

Example: verify that button 'ok' is enabled

 check|Button;ok|Enabled:True|

22 .Check enabled

Object Type: Radiobutton

Keyword

Syntax:

Open2Test.org Page 55

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Action Object Actionvalue1 Actionvalue2

Check RadioButton;<RadioButtonName> Enabled:<True/False>

Description: This keyword is used to check for enabled/disabled property of specified OracleRadioGroup

Example: verify that radiobutton 'rd1' is enabled

 check|RadioButton;rd1|Enabled:True|

23 .Check enabled

Object Type: Checkbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check CheckBox;<CheckBoxName> Enabled:<True/False>

Description: This keyword is used to check for enabled/disabled property of OracleCheckbox

Example: verify that checkbox 'chk' is not enabled

 check|CheckBox;chk|Enabled:False|

24 .Check enabled

Object Type: Tab

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Tab;<TabName> Enabled:<True/False>

Description: This keyword is used to check for enabled/disabled property of specified OracleTabbedRegion

Example: verify that tab 'tbn' is not enabled

 check|Tab;tbn|Enabled:False|

25 .Check enabled

Object Type: Combobox

Open2Test.org Page 56

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check ComboBox;<ComboBoxname> Enabled:<True/False>

Description: This keyword is used to check for enabled/disabled of specified OracleList.

Example: verify that combobox 'comb' is enabled

 check|ComboBox;comb|Enabled:True|

26 .Check enabled

Object Type: Textbox

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check Textbox;<textboxname> Enabled:<True/False>

Description: This keyword is used to check for enabled/disabled property of OracleEdit

Example: verify that textbox 'abc' is enabled

 check|Textbox;abc|Enabled:True|

27 .Check enabled

Object Type: Object

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check <object>;<name> Enabled:<True/False>

Description: This keyword is used to check for enabled/disabled property of specified object

Example: verify that navigator 'xyz' is enabled

 check|navigator;xyz|Enabled:True|

Open2Test.org Page 57

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

28 .Column count

Object Type: Table

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check table;<name> columncount:<value>

Description: This keyword is used to verfiy for the count of column in OracleTable

Example: check that the number columns in table 'PAY' is 10

 check|table;PAY|columncount:10

29 .Cell data

Object Type: Table

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Check table;<name> celldata:<row>:<column>:<value>

Description: This keyword is used to verfiy for the specified value in the row < row> and column <column> of the table

Example: check that the text 'ant' is present in 3rd row 4thcolumn of table 'PAY'

 check|table;PAY|celldata:3:4:ant

 17 .Keyword for file/folder operations

1 .Folder Create

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

function Folder Create;<Folder Path/Name>

Description: Create a folder in the path mentioned.

Example: Create a folder 'ASM' in C drive

Open2Test.org Page 58

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

 function|Folder|Create;C:\ASM

2 .Folder Delete

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

function Folder Delete;<Folder Path/Name>

Description: Delete a folder from the mentioned path.

Example: Delete a folder 'ASM' from C drive

 function|FoldeDelete;C:\ASM

3 .Folder Copy

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

function Folder Copy;<Source Path/Name>;<DestinationFolder

Path/Name>

Description: Copy a folder from the source path to the destination path.

Example: Copy the folder 'ASM' from C drive to D drive

 function|FolderCopy;C:\ASM;D:\

4 .Folder Move

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Open2Test.org Page 59

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

function Folder Move;<Source Path/Name>;<DestinationFolder

Path/Name>

Description: Move a folder from the source path to the destination path.

Example: Move the folder 'ASM' from C drive to D drive

 function|FolderMove;C:\ASM;D:\ASM

5 .File Create

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

function File Create;<File Path/Name>

Description: Create a file with .txt extension in the specified path.

Example: Create a text file 'ASM' in C drive

 function|File|Create;C:\ASM.txt

6 .File Delete

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

function File Delete;<File Path/Name>

Description: Delete a file with .txt extension from the specified path.

Example: Delete a text file 'ASM' from C drive

 function|File|Delete;C:\ASM.txt

7 .File Copy

Object Type: General

Open2Test.org Page 60

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

function File Copy;<Source File Path/Name>;<Destination Folder

Path>

Description: Copy a file with .txt extension from the source path to the destination path.

Example: Copy the file 'TESTING' from D drive to folder ABC in D drive

 function|File|Copy;D:\TESTING.txt;D:\ABC\

8 .File Move

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

function File Move;<Source File Path with Name>;<Destination Folder

Path>

Description: Move a file with .txt extension from the source path to the destination path.

Example: Move the file 'TESTING' from D drive to folder ABC in D drive

 function|File|Move;D:\TESTING.txt;D:\ABC\

9 .File Write

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

function File Write;<File Path/Name>;<The value to be entered>

Open2Test.org Page 61

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Description: Write the value mentioned into the specified .txt file. If any text is already present then the text is overwritten with the new

value.

Example: Write the text 'CHECK IF WORKING' in 'ASM' text file

 function|File|Write;C:\ASM.txt;CHECK IF WORKING

10 .File Read

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

function File Read;<File Path/Name>;<Variable to store data from

file>

Description: Read the contents of a mentioned .txt file and store the values in the mentioned environment variable.

Example: Read the text from 'ASM' text file and stores in a variable VAR

 function|File|Read;C:\ASM.txt;VAR

11 .File Write

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

function File Append;<File Path/Name>;<text to be appended to file>

Description: Append the data mentioned with the data contained in the .txt file being mentioned.

Example: Append the text 'ASM' to 'ASM' text file

 function|File|Append;C:\ASM.txt;ASM

 18 .Keyword for Linear Code

Open2Test.org Page 62

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

1 .Custom

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

custom <Linear Code>

Description: Execute Linear code in keyword script

Example: Execute the linear code

 OracleformWindow("abc").Activate

OracleformWindow("abc").Close

 19 .Keyword for Capturing values

1 .capture

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

Capture ParameterName;Value <Data Sheet Path :: > SheetName

Description: Used to Pass variables between keyword scripts

Example: Store the value Mercury in column pwd in sheet1 of Test.xls

 capture|pwd;Mercury|c:/Test.xls::Sheet1

 20 .Keyword for generating random numbers

1 .random

Object Type: General

Keyword

Syntax:

Action Object Actionvalue1 Actionvalue2

perform random;<num> <variable>

Open2Test.org Page 63

Open2Test Test Automation Framework
Keywords – OracleApps framework for QTP

Description: This keyword is used to generate a random number between 0 and <num> specified.

Example: Generates a random number between 0 and 100 and store the generated number in the variable "intNumber"

 perform|random;100|intNumber

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.

