

QTP Open Source Test Automation Framework
Keywords for .NET

Version 1.0

May 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

QTP Open Source Test Automation Framework
Keywords for .NET

1. Keyword for launching the application

1. Launch Application

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

LaunchApp <Application Path> 0 0

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

Example: Launch the flight application

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

2. Launch Application

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

LaunchApp 0 0 0

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

Example: Launch the specified path

 LaunchApp |

2. Keyword for calling a action

1. Call Action

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

CallAction <Action Name> <parameter1:paramet
er2:.. Parameter5>

0

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

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

 callaction|action_add|x:y

Open2Test.org Page 3

QTP Open Source Test Automation Framework
Keywords for .NET

3. Keyword for calling a function

1. Call Function

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

CallFunction <Function name> <x:y:z> 0

Description: This keyword is used to call an 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 Setting Context

1. Set context to a Swfwindow

Object Type: Swfwindow

Keyword Syntax:

action Object actionvalue1 actionvalue2

Context Window;<Swfwindowname> 0 0

Description: This keyword sets the focus to the specified Swfwindow.

Example: To set the focus on the Swfwindow abc

 context|Window;abc

2. Set context to a Dialog

Object Type: Dialog

Keyword Syntax:

action Object actionvalue1 actionvalue2

Context Dialog;<name> 0 0

Description: This keyword sets the focus to the specified dialog Swfwindow.

Example: To set the focus on the dialog pqr

 context|Dialog;pqr

3. Set context to a popup window

Object Type: Window

Keyword Syntax:

action Object actionvalue1 actionvalue2

Context popupwindow;<name> 0 0

Description: This keyword sets the focus to the specified pop up window.

Example: To set the focus on the window pqr

Open2Test.org Page 4

QTP Open Source Test Automation Framework
Keywords for .NET

 context|popupwindow;pqr

4. Set context to a vbwindow

Object Type: Window

Keyword Syntax:

action Object actionvalue1 actionvalue2

Context vbwindow;<name> 0 0

Description: This keyword sets the focus to the specified vbwindow.

Example: To set the focus on the vbwindow pqr

 context|vbwindow;pqr

5. Set context to a dialog existing in a Swfwindow

Object Type: Dialog

Keyword Syntax:

action Object actionvalue1 actionvalue2

Context Window;<Swfwindowname> Dialog;<name>::Dial
og;<name>

0

Description: This keyword sets the focus to the specified dialog Swfwindow
existing in a Swfwindow.

Example: To set the focus on the dialog pqr

 context|Window;abc|Dialog;xyz::Dialog;pqr

6. Set context to a dialog existing in a dialog

Object Type: Dialog

Keyword Syntax:

action Object actionvalue1 actionvalue2

Context Dialog;<name> Dialog;<name>::Dial
og;<name>

0

Description: This keyword sets the focus to the specified child dialog
existing in a dialog Swfwindow.

Example: To set the focus on the dialog pqr

 context|Dialog;abc|Dialog;xyz::Dialog;pqr

5. Keyword for importing the Data Sheet

Open2Test.org Page 5

QTP Open Source Test Automation Framework
Keywords for .NET

1. Import Data

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to import data from the specified
spreadsheet to "Action1" sheet of QuickTest Professional (QTP).

Example: Imports the specified sheet

 ImportData|C:\Documents and Settings\Test.xls|Sheet1

6. Keywords for Performing an Action

1. Close

Object Type: Swfwindow

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Window;<Swfwindowname> Close 0

Description: This keyword is used to close the specified Swfwindow.

Example: Closes the xyz Swfwindow

 perform|Window;xyz|Close

2. Maximize

Object Type: Swfwindow

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Window;<Swfwindowname> Maximize 0

Description: This keyword is used to maximize the specified Swfwindow.

Example: Maximizes the xyz Swfwindow

 perform|Window;xyz|Maximize

3. Minimize

Object Type: Swfwindow

Open2Test.org Page 6

QTP Open Source Test Automation Framework
Keywords for .NET

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Window;<Swfwindowname> Minimize 0

Description: This keyword is used to minimize the specified Swfwindow.

Example: Minimizes the xyz Swfwindow

 perform|Window;xyz|Minimize

4. Click

Object Type: SwfButton

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Button;<buttonname> Click 0

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

Example: Click on the 'OK' button

 perform | button;Ok| click

5. Set

Object Type: SwfRadioButton

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform RadioButton;<RadioButto
nName>

Set 0

Description: This keyword is used to set the specified SwfRadioButton object.

Example: Select the radiobutton abc

 perform|radiobutton;abc|set

6. Click

Object Type: SwfRadioButton

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform RadioButton;<RadioButto
nName>

Click 0

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

Example: Select the radiobutton abc by clicking on it

 perform|radiobutton;abc|click

7. Check

Object Type: SwfCheckBox

Open2Test.org Page 7

QTP Open Source Test Automation Framework
Keywords for .NET

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform CheckBox;<CheckBoxName> Check 0

Description: This keyword is used to select the specified SwfCheckBox object.

Example: Select the checkbox abc

 perform|checkbox;abc|check

8. Uncheck

Object Type: SwfCheckBox

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform CheckBox;<CheckBoxName> Uncheck 0

Description: This keyword is used to uncheck the specified SwfCheckBox object.

Example: Deselect the checkbox abc

 perform|checkbox;abc|uncheck

9. Click

Object Type: Swftab

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Tab;<TabName> Click 0

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

Example: Click on the Swftab abc

 perform|Tab;abc|Click

10. Select

Object Type: Swftab

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Tab;<TabName> Select:<name> 0

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

Example: Select the tab item xyz from tab 'abc'

 perform|Tab;abc|select:xyz

11. Select

Object Type: Swftab

Keyword Syntax:

Open2Test.org Page 8

QTP Open Source Test Automation Framework
Keywords for .NET

action Object actionvalue1 actionvalue2

Perform Tab;<TabName> SelectIndex:<index> 0

Description: This keyword is used to select a tab item by specifying the index
in the SwfTab object.

Example: Selects the tab item xyz from tab 'abc' using index

 perform|Tab;abc|selectindex:2

12. Select

Object Type: SwfList

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform ListBox;<listboxname> Select:<item> 0

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

Example: Selects the item xyz from listbox 'abc'

 perform|Listbox;abc|select:xyz

13. Selectrange

Object Type: SwfList

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform ListBox;<listboxname> selectrange:<item_n
ame1>:<item_name2>

0

Description: This keyword is used to select the specified items from the
SwfList object.

Example: Selects the item abc,def,xyz, from listbox 'abc'

 perform|Listbox;abc|selectrange:abc:def:xyz

14. Select

Object Type: SwfCombobox

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform ComboBox;<ComboBoxname> Select:<item> 0

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

Example: Selects item abc from combobox xyz

 perform|combobox;xyz|select:abc

15. Select

Object Type: SwfCombobox

Keyword Syntax:

Open2Test.org Page 9

QTP Open Source Test Automation Framework
Keywords for .NET

action Object actionvalue1 actionvalue2

Perform ComboBox;<ComboBoxname> SelectIndex:<index> 0

Description: This keyword is used to select an item by specifying the index in
the SwfCombobox object.

Example: Selects item abc from combobox xyz, which has an index 2

 perform|combobox;xyz|selectindex:2

16. Type

Object Type: SwfCombobox

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform ComboBox;<ComboBoxname> Type:<item> 0

Description: This keyword is used to type the specified string in the
SwfComboBox object.

Example: Types a value abc in Combobox xyz

 perform|combobox;xyz|type:abc

17. Set

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Textbox;<textboxname> Set:<text> 0

Description: This keyword is used to set the specified value in the SwfEdit
object.

Example: Sets a value abc in textbox xyz

 perform|textbox;xyz|set:abc

18. Type

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Textbox;<textboxname> Type:<value> 0

Description: This keyword is used to type the specified string in the SwfEdit
object.

Example: Types a value abc in textbox xyz

 perform|textbox;xyz|type:abc

19. Click

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

Open2Test.org Page 10

QTP Open Source Test Automation Framework
Keywords for .NET

Perform Textbox;<textboxname> Click 0

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

Example: Clicks on the specified textbox abc

 perform|Textbox;abc|Click

20. Double Click

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Textbox;<textboxname> DoubleClick 0

Description: This keyword is used to double-click on the specified SwfEdit
object.

Example: Double-clicks on the specified textbox abc

 perform|Textbox;abc|DoubleClick

21. Type

Object Type: SwfEditor

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Editor;<editorname> Type:<value> 0

Description: This keyword is used to type the specified value in the mentioned
SwfEditor object.

Example: Types a value abc in editor notepad

 perform|editor;notepd|type:abc

22. Close

Object Type: Dialog

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Dialog;<name> Close 0

Description: This keyword is used to close the dialog Swfwindow.

Example: Close the xyz Dialog box

 perform|Dialog;xyz|Close

23. Restore

Object Type: Dialog

Keyword Syntax:

action Object actionvalue1 actionvalue2

Open2Test.org Page 11

QTP Open Source Test Automation Framework
Keywords for .NET

Perform Dialog;<name> Restore 0

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

Example: Restore the xyz Dialog box

 perform|Dialog;xyz|Restore

24. Wait

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Wait;<time to wait> 0 0

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

Example: Wait for 3 seconds

 wait|3

25. Press

Object Type: SwfToolbar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform ToolBar;<name> Press:<name> 0

Description: This keyword is used to click on the specified item of the
SwfToolbar object.

Example: Click on the toolbar item abc of the toolbar Tbar

 perform|Toolbar;Tbar|Press:abc

26. Expand

Object Type: SwfTreeView.

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform TreeView;<name> Expand:<name> 0

Description: This keyword is used to expand the node of the specified
SwfTreeView.

Example: Expands the tree item 'Desktop;My Documents' of TreeView 'trev'

 Perform|TreeView;trev|Expand:Desktop;My Documents

27. ExpandAll

Object Type: SwfTreeView.

Keyword Syntax:

action Object actionvalue1 actionvalue2

Open2Test.org Page 12

QTP Open Source Test Automation Framework
Keywords for .NET

Perform TreeView;<name> ExpandAll:<item
name>

0

Description: This keyword is used to expand all the nodes of the specified
node in the SwfTreeView.

Example: Expands all the tree items present under tree item
'Desktop;Test' in TreeView 'trev'

 Perform|TreeView;trev|ExpandAll:Desktop;Test

28. Collapse

Object Type: SwfTreeView.

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform TreeView;<name> Collapse:<name> 0

Description: This keyword is used to hide the sub-nodes of the specified node
in the expanded tree-view control SwfTreeView.

Example: Collapses all the tree items present under tree item
'Desktop;Test' in TreeView 'trev'

 Perform|TreeView;trev|Collapse:Desktop;My Computer

29. Select

Object Type: SwfTreeView.

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform TreeView;<name> Select:<name> 0

Description: This keyword is used to select the specified node from the tree
item control SwfTreeView.

Example: Selects the tree item 'Desktop;Test' from treeview 'trev'

 Perform|TreeView;trev|Select:Desktop;Test

30. Select

Object Type: SwfListView.

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform ListView;<name> Select:<name> 0

Description: This keyword is used to select the specified value from the
SwfListView object.

Open2Test.org Page 13

QTP Open Source Test Automation Framework
Keywords for .NET

Example: Selects the item TEST from listview 'trev'

 Perform|ListView;trev|Select:TEST

31. Select

Object Type: SwfListView.

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform ListView;<name> SelectRange:<item
name1>:<item name2>

0

Description: This keyword is used to select a range of items from <item name1>
to <item name2> in the specified SwfListView.

Example: Selects the range of items between TEST1 and TEST4 from listview
'trev'

 Perform|ListView;trev|Selectrange:TEST1:TEST4

32. Set

Object Type: SwfCalendar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Calendar;<name> SetDate:Now 0

Description: This keyword is used to set the current date in the specified
SwfCalendar object.

Example: Sets the current date in Calendar 'calen'

 Perform|Calendar;calen|SetDate:Now

33. Set

Object Type: SwfCalendar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Calendar;<name> SetDate:Date 0

Description: This keyword is used to set the current date in the specified
SwfCalendar object.

Example: Sets the current date in Calendar 'calen'

 Perform|Calendar;calen|SetDate:Date

34. Set

Object Type: SwfCalendar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Open2Test.org Page 14

QTP Open Source Test Automation Framework
Keywords for .NET

Perform Calendar;<name> SetDate:<Date> 0

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

Example: Sets the date 12/12/08 in Calendar 'calen'

 Perform|Calendar;calen|SetDate:12/12/08

35. Set

Object Type: SwfCalendar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Calendar;<name> SetTime:Now 0

Description: This keyword is used to set the current time in the specified
SwfCalendar object.

Example: Sets the current time in Calendar 'calen'

 Perform|Calendar;calen|SetTime:Now

36. Click

Object Type: SwfCalendar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Calendar;<name> Click 0

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

Example: Click on the calendar 'calen'

 Perform|Calendar;calen|Click

37. Scroll

Object Type: SwfScrollBar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform ScrollBar;<name> NextLine[:<line
number>]

0

Description: This keyword is used to move the scroll bar downward, or to the
right by the specified number of lines.

Open2Test.org Page 15

QTP Open Source Test Automation Framework
Keywords for .NET

Example: Moves the scroll bar 'ScrlB' downward by 50 lines

 Perform|ScrollBar;ScrlB|NextLine:50

38. Scroll

Object Type: SwfScrollBar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform ScrollBar;<name> PrevLine[:<line
number>]

0

Description: This keyword is used to move the scroll bar upward, or to the
left by the specified number of lines.

Example: Moves the scroll bar 'ScrlB' upward by 25 lines

 Perform|ScrollBar;ScrlB|PrevLine:25

39. Scroll

Object Type: SwfScrollBar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform ScrollBar;<name> NextPage[:<line
number>]

0

Description: This keyword is used to move the scroll bar downward, or to the
right by the specified number of pages.

Example: Moves the scroll bar'ScrlB' downward by 4 pages

 Perform|ScrollBar;ScrlB|NextPage:4

40. Scroll

Object Type: SwfScrollBar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform ScrollBar;<name> PrevPage[:<line
number>]

0

Description: This keyword is used to move the scroll bar upward, or to the
left by the specified number of pages.

Example: Moves the scroll bar'ScrlB' upward by 3 pages

 Perform|ScrollBar;ScrlB|PrevPage:3

41. Type

Object Type: SwfObject.

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Object;<name> Type:<value> 0

Description: This keyword is used to type the specified string in the

Open2Test.org Page 16

QTP Open Source Test Automation Framework
Keywords for .NET

SwfObject.

Example: Types the value 'abccc' in the SwfObject 'MS'

 context|Swfwindow;Microsoft Word
perform|Object;MS|Type:abccc

42. Click

Object Type: SwfObject.

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Object;<name> Click 0

Description: This keyword is used to click on the specified SwfObject.

Example: Clicks on the object 'MS'

 context|Swfwindow;Microsoft Word
perform|Object;MS|Click

43. SQL Value Capture

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform SQLValueCapture;<query> <Variable name> 0

Description: This keyword captures the data from the database object by
executing the specified query and storing 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

44. SQL Value Capture

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform SQLMultipleCapture;<que
ry>

OutputCheckPointNam
e

0

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

 perform|SQLMultipleCapture;select Employee_name,emp_id,emp_no

Open2Test.org Page 17

QTP Open Source Test Automation Framework
Keywords for .NET

from employee|VAR

45. SQL Execute

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform SQLExecute;<query> 0 0

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'

46. SQL Checkpoint

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform SQLCheckPoint;<query> <Checkpoint name> 0

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

47. Type

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Textbox;<name> Type:d_currenttime 0

Description: This keyword is used to set the current time in the specified
SwfEdit object.

Example: Sets the current time in 'Name' textbox

 perform|Textbox;Name|Type:d_currenttime

48. Click

Open2Test.org Page 18

QTP Open Source Test Automation Framework
Keywords for .NET

Object Type: Dialog

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform Dialog;<name> TextClick:<text> 0

Description: This keyword is used to click on the specified text in the dialog
in Swfwindow.

Example: Clicks on the text 'ABC' present in dialog 'MS explorer'

 perform|Dialog; MS Explorer|TextClick:ABC

49. Click

Object Type: Swfwindow.

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform Swfwindow;<name> TextClick:<text> 0

Description: This keyword is used to click on the specified text in the
Swfwindow.

Example: Clicks on the text 'ABC' present in Swfwindow 'MS explorer'

 perform|Window;MS Explorer|TextClick:ABC

50. Set

Object Type: SwfSpin

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Spinner;<name> Set:<value> 0

Description: This keyword is used to set the specified value in the SwfSpin
Object.

Example: Sets a value 5 in the spinner 'msspin'

 Perform|Spinner;msspin|Set:5

51. Click

Object Type: SwfSpin

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Spinner;<name> Click 0

Description: This keyword is used to click on the specified SwfSpin Object.

Example: Clicks on the spinner 'msspin'

 Perform|Spinner;msspin|Click

52. Spin

Open2Test.org Page 19

QTP Open Source Test Automation Framework
Keywords for .NET

Object Type: SwfSpin

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Spinner;<name> Next 0

Description: This keyword is used to click on the UP button of SwfSpin Object
once.

Example: Spins the 'msspin' spinner up

 Perform|Spinner;msspin|Next

53. Spin

Object Type: SwfSpin

Keyword Syntax:

action Object actionvalue1 actionvalue2

Perform Spinner;<name> Previous 0

Description: This keyword is used to click on the DOWN button of SwfSpin
Object once.

Example: Spins the 'msspin' spinner down

 Perform|Spinner;msspin|Previous

54. Extendselect

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform ListView;<name> extendselect:<value
>

0

Description: This keyword is used to select an additional item in the
SwfListView object.

Example: Selects additional item ME from listview 'Slist'

 perform|ListView;SList|extendselect:ME

55. Deselect

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform ListView;<name> deselect:<value> 0

Description: This keyword is used to remove a selected item from the specified
SwfListView.

Example: DeSelects item Cal from listview 'Slist'

 perform|ListView;SList|deselect:Cal

Open2Test.org Page 20

QTP Open Source Test Automation Framework
Keywords for .NET

56. Select

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform ListView;<name> SelectIndex:<index> 0

Description: This keyword is used to select an item by specifying the index in
the SwfListView object.

Example: Selects item of index 2 from listview 'Slist'

 perform|ListView;SList|selectindex:2

57. Extendselect

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform ListView;<name> extendselectindex:<
index>

0

Description: This keyword is used to select an additional item of the
specified index in the SwfListView object.

Example: Selects additional item with index 4 from listview 'Slist'

 perform|ListView;SList|extendselectindex:4

58. Deselect

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform ListView;<name> deselectindex:<inde
x>

0

Description: This keyword is used to remove an item of the specified index
from the specified SwfListView.

Example: DeSelects item with index 2 from listview 'Slist'

 perform|ListView;SList|deselectindex:2

59. SelectRange

Object Type: SwfListView

Open2Test.org Page 21

QTP Open Source Test Automation Framework
Keywords for .NET

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform ListView;<name> selectrangeindex:<v
alue1>:<value2>

0

Description: This keyword is used to select a range of items between the two
given values in the SwfListView object.

Example: Selects a range of items with index 0 to 2 from listview 'Slist'

 perform|ListView;SList|selectrangeindex:0:2

60. Activate

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform ListView;<name> activate 0

Description: This keyword is used to activate the listview.

Example: Activates listview 'Slist'

 perform|ListView;SList|activate

61. Click

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform ListView;<name> click 0

Description: This keyword is used to click on the listview.

Example: Clicks listview 'Slist'

 perform|ListView;SList|click

62. Random

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform random;<num> <variable> 0

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

Example: Generates a random number between 0 and <num> specified

 perform|random;<num>|intNumber

63. Split

Object Type: General

Open2Test.org Page 22

QTP Open Source Test Automation Framework
Keywords for .NET

Keyword Syntax:

action Object actionvalue1 actionvalue2

perform split;<variable>^<delim
iter>^

<v1>:<e1>;<var2>:<e
2>

0

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. Keywords for Checking

1. Enabled

Object Type: Swfwindow

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Swfwindow;<Swfwindownam
e>>

Enabled:<True/False
>

0

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

Example: 1.Verify that the Swfwindow xyz is enabled
2.Verify that the Swfwindow xyz is not enabled

 1. check|Swfwindow;xyz|enabled:true
2. check|Swfwindow;xyz|enabled:false

2. Exist

Object Type: Swfwindow

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Swfwindow;<Swfwindownam
e>>

Exist:<True/False> 0

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

Example: Verify that the Swfwindow xyz exist

 check| Swfwindow;xyz|exist:true

3. Enabled

Object Type: SwfButton

Keyword Syntax:

action Object actionvalue1 actionvalue2

Open2Test.org Page 23

QTP Open Source Test Automation Framework
Keywords for .NET

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

0

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

Example: Verify that the button abc is enabled

 check|button;abc|enabled:true

4. Exist

Object Type: SwfButton

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Button;<buttonname> Exist:<True/False> 0

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

Example: Verify that the button xyz does not exist

 check|button;xyz|exist:false

5. Focused

Object Type: SwfButton

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check for the focused/not focused
property of the specified SwfButton object.

Example: Verify that the button abc is focused

 check|button;abc|focused:true

6. Enabled

Object Type: SwfRadioButton

Keyword Syntax:

action Object actionvalue1 actionvalue2

Open2Test.org Page 24

QTP Open Source Test Automation Framework
Keywords for .NET

Check RadioButton;<RadioButto
nName>

Enabled:<True/False
>

0

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

Example: Verify that the radiobutton abc is enabled

 check|radiobutton;abc|enabled:true

7. Exist

Object Type: SwfRadiobutton

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check RadioButton;<RadioButto
nName>

Exist:<True/False> 0

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

Example: Verify that the radiobutton xyz does not exist

 check|radiobutton;xyz|exist:false

8. Focused

Object Type: SwfRadioButton

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check RadioButton;<RadioButto
nName>

Focused:<True/False
>

0

Description: This keyword is used to check for the focused/not focused
property of the specified SwfRadioButton object.

Example: Verify that the radiobutton abc is focused

 check|radiobutton;abc|focused:true

9. Checked

Object Type: SwfRadioButton

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check RadioButton;<RadioButto
nName>

Checked:<ON/OFF> 0

Description: This keyword is used to check whether the specified
SwfRadioButton object is selected/not selected.

Example: Verify that the radiobutton abc is ON

 check|radiobutton;abc|checked:ON

10. Enabled

Open2Test.org Page 25

QTP Open Source Test Automation Framework
Keywords for .NET

Object Type: Swfcheckbox

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

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

Example: Verify that the checkbox abc is enabled

 check|checkbox;abc|enabled:true

11. Exist

Object Type: SwfCheckbox

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check CheckBox;<CheckBoxName> Exist:<True/False> 0

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

Example: Verify that the checkbox xyz does not exist

 check|checkbox;xyz|exist:false

12. Focused

Object Type: SwfCheckBox

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check for focused/not focused property of
the specified SwfCheckBox object.

Example: Verify that the checkbox abc is focused

 check|checkbox;abc|focused:true

13. Checked

Object Type: SwfCheckBox

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check CheckBox;<CheckBoxName> Checked:<ON/OFF> 0

Open2Test.org Page 26

QTP Open Source Test Automation Framework
Keywords for .NET

Description: This keyword is used to check whether the specified SwfCheckBox
object is checked /unchecked.

Example: Verify that the checkbox abc is focused

 check|checkbox;abc|checked:ON

14. Selection

Object Type: SwfTab

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Tab;<TabName>;[<ExactCh
k,RegExpChk>]

Selection:<item> 0

Description: This keyword is used to check the selected item in the SwfTab
object.

Example: Verify that the selected item in tab abc is xyz

 check|Tab;abc|selection:xyz

15. Enabled

Object Type: Swftab

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

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

Example: Verify that the tab abc is enabled

 check|tab;abc|enabled:true

16. Exist

Object Type: Swftab

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Tab;<TabName>;[<ExactCh
k,RegExpChk>]

TabExist:<tabitemna
me>

0

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

Example: Verify that the tab item abc exists in Tab xyz

 check|Tab;xyz|Tabexist:abc

17. Exist

Object Type: SwfTab

Keyword Syntax:

action Object actionvalue1 actionvalue2

Open2Test.org Page 27

QTP Open Source Test Automation Framework
Keywords for .NET

Check Tab;<TabName> Exist:<True/False> 0

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

Example: Verify that the xyz exist

 check|tab;xyz|exist:True

18. Focused

Object Type: SwfTab

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check for the focused/not focused
property of the specified SwfTab object.

Example: Verify that the tab abc is focused

 check|tab;abc|focused:true

19. Enabled

Object Type: Swflist

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ListBox;<listboxname> Enabled:<True/False
>

0

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

Example: Verify that the listbox abc is enabled

 check|listbox;abc|enabled:true

20. Exist

Object Type: SwfList

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ListBox;<listboxname> Exist:<True/False> 0

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

Open2Test.org Page 28

QTP Open Source Test Automation Framework
Keywords for .NET

Example: Verify that the listbox xyz does not exist

 check|listbox;xyz|exist:false

21. ItemsCount

Object Type: SwfList

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ListBox;<listboxname>;[
<ExactChk,RegExpChk>]

ItemCount:<count> 0

Description: This keyword is used to check for the number of items in the
specified SwfList object.

Example: Verify that the count of items in listbox xyz is 5

 check|listbox;xyz|itemcount:5

22. Item exists

Object Type: SwfList

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ListBox;<listboxname>;[
<ExactChk,RegExpChk>]

ItemExist:<Item> 0

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

Example: Verify that the listbox xyz has item abc

 check|listbox;xyz|itemexist:abc

23. Selection

Object Type: SwfList

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ListBox;<listboxname>;[
<ExactChk,RegExpChk>]

Selection:<item> 0

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

Example: Verify that the selected item in listbox xyz is abc

 check|listbox;xyz|selection:abc

24. Enabled

Object Type: SwfComboBox

Keyword Syntax:

action Object actionvalue1 actionvalue2

Open2Test.org Page 29

QTP Open Source Test Automation Framework
Keywords for .NET

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

0

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

Example: Verify that the combobox abc is enabled

 check|combobox;abc|enabled:true

25. Exist

Object Type: SwfComboBox

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ComboBox;<ComboBoxname> Exist:<True/False> 0

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

Example: Verify that the combobox xyz exists

 check|combobox;xyz|exist:True

26. ItemsCount

Object Type: SwfCombobox

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ComboBox;<ComboBoxname>
;[<ExactChk,RegExpChk>]

ItemCount:<count> 0

Description: This keyword is used to check for the number of items in the
specified SwfCombobox object.

Example: Verify that the count of items in combobox xyz is 5

 check|combobox;xyz|itemcount:5

27. Item exists

Object Type: SwfCombobox

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ComboBox;<ComboBoxname>
;[<ExactChk,RegExpChk>]

ItemExist:<Item> 0

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

Example: Verify that the combobox xyz has item abc

Open2Test.org Page 30

QTP Open Source Test Automation Framework
Keywords for .NET

 check|combobox;xyz|itemexist:abc

28. Selection

Object Type: SwfCombobox

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ComboBox;<ComboBoxname>
;[<ExactChk,RegExpChk>]

Selection:<item> 0

Description: This keyword is used to check for the selected item in the
SwfComboBox object.

Example: Verify that the selected item in combobox xyz is abc

 check|combobox;xyz|selection:abc

29. Enabled

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

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

Example: Verify that the textbox abc is enabled

 check|textbox;abc|enabled:true

30. Exist

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Textbox;<textboxname> Exist:<True/False> 0

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

Example: Verify that the textbox xyz exists

 check|textbox;xyz|exist:True

31. Focused

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check for the focused/not focused

Open2Test.org Page 31

QTP Open Source Test Automation Framework
Keywords for .NET

property of the specified SwfEdit object.

Example: Verify that the textbox abc is focused

 check|textbox;abc|focused:true

32. Text

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Textbox;<textboxname>;[
<ExactChk,RegExpChk>]

Text:<text> 0

Description: This keyword is used to check for the existence of specified text
in the SwfEdit object.

Example: Verify that the text in textbox xyz is kit

 check|textbox;xyz|text:kit

33. Text

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Textbox;<textboxname>;[
<ExactChk,RegExpChk>]

Text:#<variable
name>

0

Description: This keyword is used to check for the existence of text (present
in specified environment variable) in the SwfEdit object.

Example: Verify that the text in textbox xyz is the value stored in
environmental variable VAR

 check|textbox;xyz|text:#VAR

34. Text

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Textbox;<textboxname>;[
<ExactChk,RegExpChk>]

Text:p_<parameter
name>

0

Description: This keyword is used to check for the existence of text (present
in specified parameter) in the SwfEdit object.

Example: Verify that the text in textbox xyz is the value stored in
parameter VAR

Open2Test.org Page 32

QTP Open Source Test Automation Framework
Keywords for .NET

 check|textbox;xyz|text:p_VAR

35. Text

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Textbox;<textboxname>;[
<ExactChk,RegExpChk>]

Text:env_<environme
nt name>

0

Description: This keyword is used to check for the existence of text (present
in specified environment variable) in the SwfEdit object.

Example: Verify that the text in textbox xyz is the value stored in
environmental variable VAR

 check|textbox;xyz|text:env_VAR

36. Text

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Textbox;<textboxname>;[
<ExactChk,RegExpChk>]

Text:dt<sheet
name>_<parameter

name>

0

Description: This keyword is used to check for the existence of text (text
present in specified datatable parameter) in the SwfEdit object.

Example: Verify that the text in textbox xyz is the value stored in
variable VAR in "action1" datasheet

 check|textbox;xyz|text:dt_VAR

37. Enabled

Object Type: SwfEditor

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Editor;<editorname> Enabled:<True/False
>

0

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

Example: Verify that the editor abc is enabled

 check|editor;abc|enabled:true

Open2Test.org Page 33

QTP Open Source Test Automation Framework
Keywords for .NET

38. Exist

Object Type: SwfEditor

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Editor;<editorname> Exist:<True/False> 0

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

Example: Verify that the editor xyz exists

 check|editor;xyz|exist:True

39. Focused

Object Type: SwfEditor

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Editor;<editorname> Focused:<True/False
>

0

Description: This keyword is used to check for the focused/not focused
property of the specified SwfEditor object.

Example: Verify that the editor abc is focused

 check|editor;abc|focused:true

40. Text

Object Type: SwfEditor

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Editor;<editorname>;[<E
xactChk,RegExpChk>]

Text:<text> 0

Description: This keyword is used to verify the text displayed in the
specified SwfEditor object.

Example: Verify that the text in editor xyz is kit

 check|editor;xyz|text:kit

41. Enabled

Object Type: SwfStatusBar

Open2Test.org Page 34

QTP Open Source Test Automation Framework
Keywords for .NET

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

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

Example: Verify that the statusbar abc is enabled

 check|statusbar;abc|enabled:true

42. Exist

Object Type: SwfStatusBar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check StatusBar;<name> Exist:<True/False> 0

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

Example: Verify that the statusbar xyz exists

 check|statusbar;xyz|exist:True

43. Text

Object Type: SwfStatusBar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check StatusBar;<name>;[<Exac
tChk,RegExpChk>]

Text:<text> 0

Description: This keyword is used to verify the text displayed in the
specified SwfStatusBar object.

Example: Verify that the text in statusbar xyz is 'done'

 check|statusbar;xyz|text:done

44. ItemsCount

Object Type: SwfStatusBar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check StatusBar;<name> ItemCount:<count> 0

Description: This keyword is used to check for the number of items present in
the specified SwfStatusBar object.

Example: Verify that the count of items in statusbar xyz is 5

 check|statusbar;xyz|itemcount:5

Open2Test.org Page 35

QTP Open Source Test Automation Framework
Keywords for .NET

45. Enabled

Object Type: Dialog

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check for the enabled/disabled property
of a dialog.

Example: Verify that the dialog abc is enabled

 check|dialog;abc|enabled:true

46. Exist

Object Type: Dialog

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Dialog;<name> Exist:<True/False> 0

Description: This keyword is used to check for the existence/non-existence
property of a dialog Swfwindow.

Example: Verify that the dialog xyz exists

 check|dialog;xyz|exist:True

47. Focused

Object Type: Dialog

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check for the focused/not focused
property of a dialog Swfwindow.

Example: Verify that the dialog abc is focused

 check|dialog;abc|focused:true

48. Text

Object Type: SwfWindow

Keyword Syntax:

Open2Test.org Page 36

QTP Open Source Test Automation Framework
Keywords for .NET

action Object actionvalue1 actionvalue2

Check Window;<Swfwindowname> windowText:<Text>:<
True/False>

0

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

Example: Checks that text 'abcd' is not present in the Swfwindow 'flight'

 check|Window;flight|Swfwindowtext:abcd:false

49. Enabled

Object Type: SwfSpin

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check whether the specified SwfSpin
Object is enabled or not.

Example: Verify that the 'msspin' spinner is enabled

 Check|Spinner;msspin|Enabled:True

50. Exist

Object Type: SwfSpin

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Spinner;<name> Exist:<True/False> 0

Description: This keyword is used to check whether the specified SwfSpin
Object exists or not.

Example: Verify that the 'msspin' spinner does not exist

 Check|Spinner;msspin|Exist:False

51. Focused

Object Type: SwfSpin

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Spinner;<name> Focused:<True/False
>

0

Description: This keyword is used to check whether the specified SwfSpin
Object is focused or not.

Example: Verify that the 'msspin' spinner is not focused

 Check|Spinner;msspin|Focused:False

52. Enabled

Open2Test.org Page 37

QTP Open Source Test Automation Framework
Keywords for .NET

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check whether the specified SwfListView
Object is enabled or not.

Example: Verify that the listview 'Slist' is enabled

 Check|ListView;SList|Enabled:True

53. Exist

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ListView;<name> Exist:<True/False> 0

Description: This keyword is used to check whether the specified SwfListView
Object exists or not.

Example: Verify that the listview 'Slist' exists

 Check|ListView;SList|Exist:True

54. Focused

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ListView;<name> Focused:<True/False
>

0

Description: This keyword is used to check whether the specified SwfListView
Object is focused or not.

Example: Verify that the listview 'Slist' is not focused

 Check|ListView;SList|Focused:False

55. ItemsCount

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check ListView;<name> ItemCount:<count> 0

Open2Test.org Page 38

QTP Open Source Test Automation Framework
Keywords for .NET

Description: This keyword is used to check for the number of items present in
the specified SwfListView object.

Example: Verify that the listview 'Slist' has 5 items

 Check|ListView;SList|itemcount:5

56. Enabled

Object Type: SwfTreeView

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check whether the specified SwfTreeView
Object is enabled or not.

Example: Verify that the swftreeview 'STree' is enabled

 Check|TreeView;STree|Enabled:True

57. Enabled

Object Type: SwfTreeView

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check TreeView;<name> Exist:<True/False> 0

Description: This keyword is used to check whether the specified SwfTreeView
Object exists or not.

Example: Verify that the swftreeview 'STree' is enabled.

 Check|TreeView;STree|Exist:True

58. Enabled

Object Type: SwfToolbar

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check whether the specified SwfToolbar
Object is enabled or not.

Example: Verify that the swftoolbar 'STool' is enabled.

 Check|Toolbar;STool|Enabled:True

59. Exist

Object Type: SwfToolbar

Open2Test.org Page 39

QTP Open Source Test Automation Framework
Keywords for .NET

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Toolbar;<name> Exist:<True/False> 0

Description: This keyword is used to check whether the specified SwfToolbar
Object exists or not.

Example: Verify that the swftoolbar 'STool' is existing.

 Check|Toolbar;STool|Exist:True

60. Enabled

Object Type: SwfCalendar

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check whether the specified SwfCalendar
Object is enabled or not.

Example: Verify that the SwfCalendar 'SCal' is enabled.

 Check|Calendar;SCal|Enabled:True

61. Exist

Object Type: SwfCalendar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Calendar;<name> Exist:<True/False> 0

Description: This keyword is used to check whether the specified SwfCalendar
Object exists or not.

Example: Verify that the SwfCalendar 'SCal' is existing.

 Check|Calendar;SCal|Exist:True

62. Enabled

Object Type: SwfLabel

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Open2Test.org Page 40

QTP Open Source Test Automation Framework
Keywords for .NET

Description: This keyword is used to check whether the specified SwfLabel
Object is enabled or not.

Example: Verify that the swflabel 'SLabel' is enabled

 Check|label;SLabel|Enabled:True

63. Exist

Object Type: SwfLabel

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Label;<name> Exist:<True/False> 0

Description: This keyword is used to check whether the specified SwfLabel
Object exists or not.

Example: Verify that the swflabel 'SLabel' is existing

 Check|label;SLabel|Exist:True

64. Text

Object Type: SwfLabel

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Label;<name>;[<ExactChk
,RegExpChk>]

Text:<text> 0

Description: This keyword is used to verify the text displayed in the
specified SwfLabel object.

Example: Verify that the text in swflabel xyz is 'Title'

 check|label;xyz|text:Title

65. Enabled

Object Type: SwfObject

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to check whether the specified SwfObject
Object is enabled or not.

Example: Verify that the swfoject 'abc' is enabled

 Check|Object;abc|Enabled:True

66. Exist

Object Type: SwfObject

Keyword Syntax:

action Object actionvalue1 actionvalue2

Open2Test.org Page 41

QTP Open Source Test Automation Framework
Keywords for .NET

Check Object;<name> Enxist:<True/False> 0

Description: This keyword is used to check whether the specified SwfObject
Object exists or not.

Example: Verify that the swfoject 'abc' is existing

 Check|Object;abc|Exist:True

67. Text

Object Type: SwfObject

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Object;<name>;[<ExactCh
k,RegExpChk>]

Text:<text> 0

Description: This keyword is used to verify the text displayed in the
specified SwfObject object.

Example: Verify that the text in swfobject xyz is 'Test'

 check|object;xyz|text:Test

68. ItemsCount

Object Type: SwfTreeView

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check TreeView;<name> ItemCount:<count> 0

Description: This keyword is used to check for the number of items present in
the specified SwfTreeView object.

Example: Verify that the treeview 'Stree' has 5 items

 Check|treeview;STree|itemcount:5

69. ItemsCount

Object Type: SwfTab

Keyword Syntax:

action Object actionvalue1 actionvalue2

Check Tab;<name> ItemCount:<count> 0

Description: This keyword is used to check for the number of items present in
the specified SwfTab object.

Example: Verify that the listview 'Stab' has 5 items

 Check|tab;STab|itemcount:5

Open2Test.org Page 42

QTP Open Source Test Automation Framework
Keywords for .NET

70. TableSearch

Object Type: SwfTable

Keyword Syntax:

action Object actionvalue1 actionvalue2

check Table;<Table name> TableSearch:<colnam
e1>;<rowval1>::<col
name2>;<rowval2>-

0

Description: This keyword is used to check for the text present in a table
specified by <colname1>;<rowval1> and also for text present in a
table specified by <colname2>;<rowval2> and checks only in rows
that have more or equal number of column specified by <[no of
columns]>.

Example: Verify that the table has the desired details.

 Ex:- check | table;Patient List |
tablesearch:LastName;Donthi::Gender;M

71. ColumnCount

Object Type: SwfTable

Keyword Syntax:

action Object actionvalue1 actionvalue2

check Table;<Table name> columncount:<count> 0

Description: This keyword is used to check for the number of columns present.

Example: Verify if the table has 4 columns

 Ex:- check | table;Patient List | columncount:4

72. RowCount

Object Type: SwfTable

Keyword Syntax:

action Object actionvalue1 actionvalue2

check Table;<Table name> rowcount:<count> 0

Description: This keyword is used to check for the number of columns present
in the SwfTable object.

Example: Verify if the table has 20 rows

 Ex:- check | table;Patient List | rowncount:20

8. Keyword for getting a value

1. Msgbox

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

Open2Test.org Page 43

QTP Open Source Test Automation Framework
Keywords for .NET

msgbox #<variable name> 0

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

Example: Displays the value stored in variable in stra

 msgbox | #stra

9. Keyword for Reporting

1. Reporting

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

 0

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

Example: Reports the event comparison of clinician name as Pass

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

10. Keywords for string operations

1. String Replace

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

strreplace Mainstring;SubString;St
ring

Variable 0

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

Open2Test.org Page 44

QTP Open Source Test Automation Framework
Keywords for .NET

strsearch Mainstring;SubString Variable 0

Description: This keyword searches for the substring variable inside the main
string and stores the results of the search in the 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 0

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

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

 strconcat|abc;xyz|VAR

11. Keyword for file/folder operations

1. Folder Create

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

function Folder Create;<Folder
Path/Name>

0

Description: This keyword is used to create a folder in the path mentioned.

Example: Create a folder 'ASM' in C drive

 function|Folder|Create;C:\ASM

2. Folder Delete

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

function Folder Delete;<Folder
Path/Name>

0

Open2Test.org Page 45

QTP Open Source Test Automation Framework
Keywords for .NET

Description: This keyword is used to delete a folder from the mentioned path.

Example: Deletes 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>;<Destina

tionFolder
Path/Name>

0

Description: This keyword is used to copy a folder from the source path to the
destination path.

Example: Copies 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

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

tionFolder
Path/Name>

0

Description: This keyword is used to move a folder from the source path to the
destination path.

Example: Moves 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>

0

Description: This keyword is used to create a file with the. txt extension in
the specified path.

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

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

Open2Test.org Page 46

QTP Open Source Test Automation Framework
Keywords for .NET

6. File Delete

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

function File Delete;<File
Path/Name>

0

Description: This keyword is used to delete a file with the. txt extension
from the specified path.

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

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

7. File Copy

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

function File Copy;<Source File
Path/Name>;<Destina
tion Folder Path>

0

Description: This keyword is used to copy a file with the. txt extension from
the source path to the destination path.

Example: Copies 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>

0

Description: This keyword is used to move a file with the. txt extension from
the source path to the destination path.

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

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

Open2Test.org Page 47

QTP Open Source Test Automation Framework
Keywords for .NET

9. File Write

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

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

0

Description: This keyword is used to 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: Writes 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>;<Variabl
e to store data

from file>

0

Description: This keyword is used to read the contents of a mentioned. txt
file and store the values in the mentioned environment variable.

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

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

11. File Append

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

function File Append;<File
Path/Name>;<text to

be appended to
file>

0

Description: The keyword is used to append the File Path/Name with the data
contained in the. txt file being specified.

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

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

12. Keyword for assigning

Open2Test.org Page 48

QTP Open Source Test Automation Framework
Keywords for .NET

1. Assign

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

assignvalue Variable Name; <val> 0 0

Description: This keyword is used to assign a value to the variable. Note:
Datasheet values and environment values can also be assigned to
the variable.

Example: Assign 6 to variable inta

 assignvalue|inta;6

13. Keyword for looping into action

1. Looping

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

Loop <start row>;<end row> 0 0

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 number
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>

0

Description: This keyword is used to loop a set of actions <no of times to
loop> number 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

 loop|4;8|3

Open2Test.org Page 49

QTP Open Source Test Automation Framework
Keywords for .NET

14. Keyword to convert the string type.

1. Convert

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

convert <variable> <conversiontype>:<v
ariable

name>:<format type>

0

Description: This keyword is used to convert the string type from one form to
another.

Example: Converts the value stored in variable 'ABC' to Lower case and
stores it in variable 'VAR'

 convert| ABCD | Lcase:var

15. 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.

0

Description: This keyword is used to send the specified keystroke to the
application.

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.

0

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

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

 Context|Swfwindow;abc
presskey|Alt+F4

16. Keyword for Arithmetic Operations

Open2Test.org Page 50

QTP Open Source Test Automation Framework
Keywords for .NET

1. Arithmetic

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

arith 2+3+4 z 0

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

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

 arith|2+3|x

17. Keyword for Condition

1. Equals

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

condition <var1;equals;<var2> startrow; endrow 0

Description: This keyword checks the condition of var1 = var2. If the
condition is TRUE then it performs actions from <start row>.
Otherwise it performs actions from <end row>+1.

Example: Checks for condition. If it is true, start performing actions
from line 12. Otherwise start from line 15

 conditon|abc;equals;abc|12;15

2. Less Than

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

condition <var1;lessthan;<var2> startrow; endrow 0

Description: This keyword checks for the condition if var1 is less than var2.
If condition is TRUE then it performs actions from <start row>.
Otherwise it performs actions from <end row>+1.

Example: Checks for condition. If it is true, start performing actions
from line 17. Otherwise start from line 18

 conditon|abc;lessthan;abc|17;18

Open2Test.org Page 51

QTP Open Source Test Automation Framework
Keywords for .NET

3. Greater Than

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

condition <var1;greaterthan;<var2
>

startrow; endrow 0

Description: This keyword checks for the condition if var1 is greater than
var2. If condition is TRUE then performs actions from <start
row>. Otherwise it performs actions from <end row>+1.

Example: Checks for condition. If it is true, start performing actions
from line 12. Otherwise 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 0

Description: This keyword checks for the condition if var1 is not equal to
var2. If condition is TRUE then it performs actions from <start
row>. Otherwise it performs actions from <end row>+1.

Example: Checks for condition. If it is true start performing actions from
line 26. Otherwise 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 0

Description: This keyword extracts the value of the environment variable, then
checks the condition. If the condition is TRUE then it performs
actions from <start row>. Otherwise it performs actions from <end
row>+1.

Example: Checks for condition. If it is true, start performing actions
from line 29.Otherwise start from line 31

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

Open2Test.org Page 52

QTP Open Source Test Automation Framework
Keywords for .NET

6. Equals with Variable

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

condition #<variable
name>;equals;False

startrow; endrow 0

Description: This keyword extracts the value of the environment variable, and
then checks the condition. If the condition is TRUE then it
performs actions from <start row>. Otherwise it performs actions
from <end row>+1.

Example: Checks for condition. If it is true, start performing actions
from line 42. Otherwise, start from line 45

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

7. Not with Variable

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

condition #<variable
name>;not;True

startrow; endrow 0

Description: This keyword extracts the value of the environment variable, and
then checks the condition. If the condition is TRUE then it
performs actions from <start row>. Otherwise it performs actions
from <end row>+1.

Example: Checks for condition. If it is true, start performing actions
from line 32. Otherwise start from line 25

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

18. Keywords for Storing Values

1. Storevalue

Object Type: SwfEdit

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue TextBox;<textbox name> prop_name:<variable
_name>

0

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

Example: Stores the value of the 'Enabled' property of textbox 'abcd' in a
variable 'Var'

 Storevalue|TextBox;abcd|Enabled:Var

2. Storevalue

Open2Test.org Page 53

QTP Open Source Test Automation Framework
Keywords for .NET

Object Type: SwfButton

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue button;<button name> prop_name:<variable
_name>

0

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

Example: Stores the value of 'Enabled' property of button 'yes' in a
variable 'Var'

 storevalue | button;Yes |Enabled:Var

3. Storevalue

Object Type: SwfCombobox

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue Combobox;<name> prop_name:<variable
_name>

0

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

Example: Stores the value of 'all items' property of combobox 'cbname' in
a variable 'Var'

 storevalue |Combobox;cbname|all items:Var

4. Storevalue

Object Type: SwfCheckbox

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue checkbox;<name> prop_name:<variable
_name>

0

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

Example: Stores the value of 'enabled' property of checkbox 'cbname' in a
variable 'Var'

 storevalue | checkbox;cbname|Enabled:var

Open2Test.org Page 54

QTP Open Source Test Automation Framework
Keywords for .NET

5. Storevalue

Object Type: SwfRadioButton

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue radiobutton;<name> prop_name:<variable
_name>

0

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

Example: Stores the value of 'enabled' property of radiobutton 'rbname' in
a variable 'Var'

 storevalue | radiobutton;rbname|Enabled:Var

6. Storevalue

Object Type: Swfwindow

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue Swfwindow;<Swfwindow
name>

Exist:<variable
name>

0

Description: This keyword is used to store the value of the Exist property of
a Swfwindow object in the specified variable.

Example: Stores the value of 'exist' property of Swfwindow 'Swfname' in a
variable 'Var'

 storevalue |Swfwindow;Swfname|Exist:Var

7. Storevalue

Object Type: Dialog

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue dialog;<name> prop_name:<variable
_name>

0

Description: This keyword is used to store the value of the specified property
of a dialog object in the specified variable.

Example: Stores the value of 'enabled' property of dialog 'dgname' in a
variable 'Var'

 storevalue | dialog;dgname|Enabled:Var

Open2Test.org Page 55

QTP Open Source Test Automation Framework
Keywords for .NET

8. Storevalue

Object Type: SwfTab

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue Tab;<name> prop_name:<variable
_name>

0

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

Example: Stores the value of 'selection' property of tab 'tb' in a
variable 'Var'

 storevalue | Tab;tb|selection:Var

9. Storevalue

Object Type: SwfTreeView

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue TreeView;<name> prop_name:<variable
_name>

0

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

Example: Stores the value of 'exist' property of TreeView 'trname' in a
variable 'Var'

 storevalue | TreeView;trname|Exist:Var

10. Storevalue

Object Type: SwfListView

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue listview;<name> prop_name:<variable
_name>

0

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

Example: Stores the value of 'exist' property of listview 'listname' in a
variable 'Var'

 storevalue | listview;listname |Exist:Var

Open2Test.org Page 56

QTP Open Source Test Automation Framework
Keywords for .NET

11. Storevalue

Object Type: SwfList

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue listbox;<name> prop_name:<variable
_name>

0

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

Example: Stores the value of 'innertext' property of listbox 'lbname' in a
variable 'Var'

 storevalue | listbox;lbname|innertext:Var

12. Storevalue

Object Type: SwfObject

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue object;<name> prop_name:<variable
_name>

0

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

Example: Stores the value of 'enabled' property of object 'objname' in a
variable 'Var'

 storevalue | object;objname|Enabled:Var

13. Storevalue

Object Type: SwfObject

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue <Object>;<name> visibletext:<variab
le_name>

0

Description: This keyword is used to store the value of the visibletext
property of an object in the specified variable.

Example: Stores the value of 'visibletext' property of object 'objname'
in a variable 'Var'

 storevalue | object;objname|visibletext:Var

Open2Test.org Page 57

QTP Open Source Test Automation Framework
Keywords for .NET

14. Storevalue

Object Type: SwfObject

Keyword Syntax:

action Object actionvalue1 actionvalue2

storevalue <Object>;<name> Disabled:<variable_
name>

0

Description: This keyword is used to store the value of the disabled property
of an object in the specified variable.

Example: Stores the value of 'disabled' property of textbox 'objname' in a
variable 'Var'

 storevalue | textbox;objname|Disabled:var

15. Storevalue

Object Type: SwfSpin

Keyword Syntax:

action Object actionvalue1 actionvalue2

Storevalue Spinner;<name> position:<variable
name>

0

Description: This keyword is used to store the value present in the SwfSpin
Object to an environment variable.

Example: stores the position of the spinner 'msspin' in a variable 'VAR'

 storevalue|Spinner;msspin|position:VAR

16. Storevalue

Object Type: SwfCalendar

Keyword Syntax:

action Object actionvalue1 actionvalue2

Storevalue Calendar;<name> <prop_name>:<var_na
me>

0

Description: This keyword is used to store the value present in the
SwfCalendar Object to an environment variable.

Example: stores the text in the calendar

 storevalue|Calendar;SCal|text:VAR

Open2Test.org Page 58

QTP Open Source Test Automation Framework
Keywords for .NET

17. Storevalue

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

Storevalue d_currenttime <variable> 0

Description: This keyword is used to stores the current system time in the
specified variable.

Example: Stores the current system time in the specified variable

 storevalue|d_currenttime|VARtime

18. Storevalue

Object Type: General

Keyword Syntax:

action Object actionvalue1 actionvalue2

Storevalue d_currentdate <variable> 0

Description: This keyword is used to store the current system date in the
specified variable.

Example: Stores the current system date in the specified variable

 storevalue|d_currentdate|VARdate

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.

