

QTP Open Source Test Automation Framework
Keywords for JAVA

Version 1.0

July 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 JAVA

1 .Keyword for launching the application

1 .Launch

Application

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

LaunchApp Application Path

Description: Launch the specific application

Example: Launch the flight application

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

2 .Keyword for calling an action

1 .Call Action

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

CallAction <actionName> <parameter1>:<parameter2>

…

Description: This keyword is used to call an external action.

The action can have one or more parameters.

Example:callaction|action_add|x:y

This calls the action "action_add" x,y are parameters

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 Action value1 Action value2

CallFunction <function name> <parameter1>:<parameter2>

…

Description: This keyword is used to call an external user-defined function. The function can have one or

more arguments.

Example:callfunction|abcd|str1:str2

This calls the user defined function 'abcd'

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

 callfunction|abcd|str1:str2

Open2Test.org Page 3

QTP Open Source Test Automation Framework
Keywords for JAVA

 4 .Keyword for Condition

1 .Equals

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

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

Description: If condition is TRUE then perform

 from <start row> to <end row>

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

 5 .Keyword for Setting Context

1 .Set context to a

dialog existing in a

window

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Context Window;<windowname> Dialog;<name>::Dialog;<na

me>::Dialog;<name>

Description: Set the context for Window object.

Example: To set the focus on the dialog pqr

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

2 .Set context to a Dialog

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Context Dialog;<name>

Description: Set the context for Dialog object.

Example: To set the focus on the dialog "Test_JavaDialog"

 context|Dialog;Test_JavaDialog

Open2Test.org Page 4

QTP Open Source Test Automation Framework
Keywords for JAVA

3 .Set context to a dialog existing in a dialog

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

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

me>::Dialog;<name>

Description: Set the context for Dialog object.

Example: To set the focus on the dialog pqr

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

 6 .Keyword for importing the Data Sheet

1 .Import Data

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Perform Datatable;Import;<File Pa

th>

<startRow>;<EndRow>

Description: Import data from datatable from <start tow> till <End row>

Example: Imports the specified sheet

 ImportData|C:\Test.xls|Sheet1

7 .Keywords for Performing an Action

1 .Close

Object Type: Java Window

Keyword Syntax:

Action Object Action value1 Action value2

Perform Window;<windowname> Close

Description: Close the window

Example: Closes the xyz Window

 perform|Window;xyz|Close

2 .Maximize

Object Type: Java Window

Keyword Syntax:

Action Object Action value1 Action value2

Perform Window;<windowname> Maximize

Description: Maximize the window

Example: Maximizes the xyz Window

 perform|Window;xyz|Maximize

Open2Test.org Page 5

QTP Open Source Test Automation Framework
Keywords for JAVA

3 .Minimize

Object Type: Java Window

Keyword Syntax:

Action Object Action value1 Action value2

Perform Window;<windowname> Minimize

Description: Minimize the window

Example: Minimizes the xyz Window

 perform|Window;xyz|Minimize

4 .Activate

Object Type: Java Window

Keyword Syntax:

Action Object Action value1 Action value2

Perform Window;<windowname> Activate

Description: Activate the window

Example: Activate the xyz Window

 perform|Window;xyz|Activate

5 .Restore

Object Type: Java Window

Keyword Syntax:

Action Object Action value1 Action value2

Perform Window;<windowname> Restore

Description: Restore the window

Example: Restore the xyz Window

 perform|Window;xyz|Restore

6 .Click

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Button;<buttonname> Click

Description: Click on the button

Example: Click on the 'OK' button

 perform | button;Ok| click

Open2Test.org Page 6

QTP Open Source Test Automation Framework
Keywords for JAVA

7 .Set

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform RadioButton;<RadioButtonN

ame>

Set

Description: Set the radio button ON

Example: Select the radiobutton abc

 perform|radiobutton;abc|set

8 .Click

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform RadioButton;<RadioButtonN

ame>

Click

Description: Click on the radiobutton

Example: Select the radiobutton abc by clicking on it

 perform|radiobutton;abc|click:1:1

9 .Check

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform CheckBox;<CheckBoxName> Check

Description: Selects the checkbox/Checkbox ON

Example: Select the checkbox abc

 perform|checkbox;abc|check

10 .Uncheck

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform CheckBox;<CheckBoxName> Uncheck

Description: Deselects the checkbox/Checkbox OFF

Example: Deselect the checkbox abc

 perform|checkbox;abc|uncheck

Open2Test.org Page 7

QTP Open Source Test Automation Framework
Keywords for JAVA

11 .Select

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Tab;<TabName> Select:<name>

Description: Selects the specified tab

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

 perform|Tab;abc|select:xyz

12 .Select

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Tab;<TabName> SelectIndex:<index>

Description: Selects the tab

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

 perform|Tab;abc|selectindex:2

13 .Select

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ListBox;<listboxname> Select:<item>

Description: Selects values from the list box

Example: Selects the item xyz from listbox 'abc'

 perform|Listbox;abc|select:xyz

14 .Set

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Textbox;<textboxname> Set:<text>

Description: Sets the specified value in textbox

Example: Sets a value abc in textbox xyz

 perform|textbox;xyz|set:abc

Open2Test.org Page 8

QTP Open Source Test Automation Framework
Keywords for JAVA

15 .Type

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Textbox;<textboxname> Type:<value>

Description: Types the specified value in textbox

Example: Types a value abc in textbox xyz

 perform|textbox;xyz|type:abc

16 .Click

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Textbox;<textboxname> Click:<X>:<Y>

Description: Click on the textbox

Example: Clicks on the specified textbox abc

 perform|Textbox;abc|Click:1:1

17 .DoubleClick

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Textbox;<textboxname> DoubleClick:<X>:<Y>

Description: Double click on the textbox

Example: Double-clicks on the specified textbox abc

 perform|Textbox;abc|DoubleClick:1:1

18 .SetCaretPos

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Textbox;<textboxname> SetCaretPos:<row>:<column

>

Description: Places the cursor at the specified point in the textbox

Example: Place the cursor in position row-1, column-1 on the specified textbox abc

 perform|Textbox;abc|setcaretpos:1:1

Open2Test.org Page 9

QTP Open Source Test Automation Framework
Keywords for JAVA

19 .Text Select

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Textbox;<textboxname> SetSelection:<StartRow>:<

StartCol>:EndRow>:<EndCol

>

Description: Selects text in the textbox based on the values specified

Example: Selects the text present in the Textbox 'abc'

 perform|Textbox;abc|SetSelection:1:1

20 .Close

Object Type: Java Dialog Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Dialog;<name> Close

Description: Closes the dialog

Example: Close the xyz Dialog box

 perform|Dialog;xyz|Close

21 .Restore

Object Type: Java Dialog Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Dialog;<name> Restore

Description: Restores the dialog

Example: Restore the xyz Dialog box

 perform|Dialog;xyz|Restore

22 .Press

Object Type: Java ToolBar Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ToolBar;<name> Press:<name>

Description: Clicks the specified toolbar button

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

 perform|Toolbar;Tbar|Press:abc

Open2Test.org Page 10

QTP Open Source Test Automation Framework
Keywords for JAVA

23 .Expand

Object Type: Java Treeview Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform TreeView;<name> Expand:<name>

Description: Expands the tree item specified

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

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

24 .Expand All

Object Type: Java Treeview Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform TreeView;<name> ExpandAll:<name>

Description: Expands all items of tree

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

 Perform|TreeView;trev|ExpandAll:Desktop;Test

25 .Collapse

Object Type: Java Treeview Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform TreeView;<name> Collapse:<name>

Description: Collapse the tree item specified

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

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

26 .Select

Object Type: Java Treeview Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform TreeView;<name> Select:<name>

Description: Selects the tree item

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

 Perform|TreeView;trev|Select:Desktop;Test

Open2Test.org Page 11

QTP Open Source Test Automation Framework
Keywords for JAVA

27 .Click

Object Type: Java Treeview Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform TreeView;<name> Click:<name>

Description: Clicks on the tree item

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

 Perform|TreeView;trev|Click:Desktop;Test

28 .Check

Object Type: Java Treeview Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform TreeView;<name> Check:<node path>

Description: Checks the node adjacent to the javatree object

Example: Checks the node 'Desktop;Test' from treeview 'trev'

 Perform|TreeView;trev|Check:Desktop;Test

29 .UnCheck

Object Type: Java Treeview Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform TreeView;<name> UnCheck:<node path>

Description: Unchecks the node adjacent to the javatree object

Example: Unchecks the checked node 'Desktop;Test' from treeview 'trev'

 Perform|TreeView;trev|UnCheck:Desktop;Test

30 .Select

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> Select:<name>

Description: Selects the specified value from list

Example: Selects the item TEST from listview 'trev'

 Perform|ListView;trev|Select:TEST

Open2Test.org Page 12

QTP Open Source Test Automation Framework
Keywords for JAVA

31 .DeSelect

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> DeSelect:<name>

Description: Deselects the specified value from list

Example: Deselects item Cal from listview 'Slist'

 perform|ListView;SList|deselect:Cal

32 .Selectrange

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> SelectRange:<item1>:<item

2>

Description: Selects the range of items from a list based on the items specified

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

 Perform|WinListView;trev|Selectrange:TEST1:TEST4

33 .Check

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> Check:<name>

Description: Checks the node adjacent to the winlistview object

Example: Checks the node Test1' from listview 'trev'

 Perform|WinListView;trev|Check:Test1

34 .UnCheck

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> Uncheck:<name>

Description: Unchecks the node adjacent to the winlistview object

Example: Unchecks the Checked node Test1' from listview 'trev'

 Perform|WinListView;trev|UnCheck:Test1

Open2Test.org Page 13

QTP Open Source Test Automation Framework
Keywords for JAVA

35 .ExtendSelect

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> ExtendSelect:<item>

Description: Selects an additional item from the list based on the item specified

Example: Selects additional item ME from listview 'Slist'

 perform|WinListView;SList|extendselect:ME

36 .SelectIndex

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> SelectIndex:<index>

Description: Selects an item in a list based on the index value specified

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

 perform|WinListView;SList|selectindex:2

37 .ExtendSelectIndex

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> ExtendSelectIndex:<index>

Description: Selects an additional item from the list based on the index specified

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

 perform|WinListView;SList|extendselectindex:4

38 .DeSelectIndex

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> DeSelectIndex:<index>

Description: Deselects an item in a list based on the index value specified

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

 perform|WinListView;SList|deselectindex:2

Open2Test.org Page 14

QTP Open Source Test Automation Framework
Keywords for JAVA

39 .SelectRangeIndex

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> SelectRangeIndex:<index1>

:<index2>

Description: Selects the range of items from a list based on the index values specified

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

 perform|WinListView;SList|selectrangeindex:0:2

40 .ItemClick

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> ItemClick:<item>

Description: Clicks on the specified item in the winlistview

Example: Clicks the Item 'Test' of the listview 'Slist'

 perform|WinListView;SList|ItemClick:Test

41 .Activate

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> Activate:<item>

Description: Activates the specified item in the winlistview

Example: Activates listview 'Slist'

 perform|WinListView;SList|activate

42 .Click

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> Click

Description: Clicks on the specified item in the winlistview

Example: Clicks listview 'Slist'

 perform|WinListView;SList|click

Open2Test.org Page 15

QTP Open Source Test Automation Framework
Keywords for JAVA

43 .DoubleClick

Object Type: Windows WinListView Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListView;<name> DoubleClick:<name>

Description: Double clicks on the specified item in the winlistview

Example: Double clicks listview 'Slist'

 perform|WinListView;SList|DoubleClick

44 .Type

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Object;<name> Type:<value>

Description: Enters the specified value in the Object.

Example: Enters the value 'Test' in the Java Object abc

 perform|Object;abc|Type:Test

45 .Click

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Object;<name> Click

Description: Clicks on the specified Object.

Example: Click on the Java Object abc

 perform|Object;abc|Click

46 .Settime

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Textbox;<name> Set:d_currenttime

Description: Set the currect time in the text box

Example: Sets the current time in 'Name' textbox

 perform|Textbox;Name|Set:d_currenttime

Open2Test.org Page 16

QTP Open Source Test Automation Framework
Keywords for JAVA

47 .Setdate

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Textbox;<name> Set:d_currentdate

Description: Set the currect date in the text box

Example: Sets the current date in 'Name' textbox

 perform|Textbox;Name|Type:d_currentdate

48 .Set

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

perform Textbox;<name> Set:d_d;<value to be adde

d/subtracted>

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

Example: Adds 4 days to the current date and types in textbox 'Name'

 perform|Textbox;Name|Set:d_d;4

49 .Set

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Textbox;<name> Set:d_m;<value to be adde

d/subtracted>

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

date in the specified JavaEdit object.

Example: Subtract one month from the current month and types in the textbox 'Name'

 perform|Textbox;Name|Set:d_m;1

50 .Set

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Textbox;<name> Set:d_y;<value to be adde

d/subtracted>

Open2Test.org Page 17

QTP Open Source Test Automation Framework
Keywords for JAVA

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

the specified JavaEdit object.

Example: Add 4 years to the current year and types in textbox 'Name'

 perform|Textbox;Name|Type:d_y;4

51 .Select

Object Type: JavaMenu Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Menu;<name> Select

Description: To select a particular option from a Menu

Example: Perform|Menu;JavaMenu1|Select

52 .Type

Object Type: WinComboBox Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinComboBox;<name> Type:<item>

Description: To type a particular item in a Wincombobox

Example: Perform|WinComboBox;Selection|Type:itemname

53 .Select

Object Type: WinComboBox Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinComboBox;<name> Select:<item>

Description: To select a particular item from a WinCombobox, using the item name

Example: Perform|WinComboBox;Selection|Select:Name

54 .SelectIndex

Object Type: WinComboBox Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinComboBox;<name> SelectIndex:<index>

Description: To select a particular item from a WinCombobox, using the item index

Example: Perform|WinComboBox;Selection|SelectIndex:2

Open2Test.org Page 18

QTP Open Source Test Automation Framework
Keywords for JAVA

55 .Select

Object Type: JavaList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ListBox;<listboxname> Select:<name>

Description: To select a particular item in a listBox, using item name

Example: Perform|Listbox;trev|Select:TEST1

56 .DeSelect

Object Type: JavaList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ListBox;<listboxname> DeSelect:<name>

Description: Deselects an already selected item in a ListBox

Example: Perform|Listbox;trev|DeSelect:TEST1

57 .SelectRange

Object Type: JavaList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ListBox;<listboxname> SelectRange:<item1>:<item

2>

Description: Select a range of items in a List box

Example: Perform|Listbox;trev|Selectrange:TEST1:TEST4

58 .ExtendSelect

Object Type: JavaList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ListBox;<listboxname> ExtendSelect:<item>

Description: To select an additional item in a ListBox

Example: perform|Listbox;SList|extendselect:ME

Open2Test.org Page 19

QTP Open Source Test Automation Framework
Keywords for JAVA

59 .SelectIndex

Object Type: JavaList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ListBox;<listboxname> SelectIndex:<index>

Description: To select a particular item in a ListBox, using item index

Example: perform|Listbox;SList|selectindex:2

60 .ExtendSelectIndex

Object Type: JavaList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ListBox;<listboxname> ExtendSelectIndex:<index>

Description: To select an additional item in a ListBox, using item index

Example: perform|Listbox;SList|extendselectindex:4

61 .DeSelectIndex

Object Type: JavaList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ListBox;<listboxname> DeSelectIndex:<index>

Description: Deselects an already selected item in a ListBox using the item index

Example: perform|Listbox;SList|deselectindex:2

62 .SelectRangeIndex

Object Type: JavaList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ListBox;<listboxname> SelectRangeIndex:<index1>

:<index2>

Description: Select a range of items in a List box using item indexes

Example: perform|Listbox;SList|selectrangeindex:0:2

Open2Test.org Page 20

QTP Open Source Test Automation Framework
Keywords for JAVA

63 .Activate

Object Type: JavaList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ListBox;<listboxname> Activate:<item>

Description: Activate an item in a ListBox

Example: perform|ListBox;SList|activate

64 .Click

Object Type: JavaList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform ListBox;<listboxname> Click:<X>:<Y>

Description: Click on a particular loaction of a list box

Example: perform|Listbox;SList|click:1:1

65 .Click

Object Type: JavaTab Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Tab;<TabName> Click:<X>:<Y>

Description: Click on a Tab

Example: perform|Tab;abc|Click:1:1

66 .CloseTab

Object Type: JavaTab Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Tab;<TabName> closetab:<tabname>

Description: To close a particular Tab

Example: perform|Tab;abc|CloseTab:abc

Open2Test.org Page 21

QTP Open Source Test Automation Framework
Keywords for JAVA

67 .Select

Object Type: WinList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListBox;<Winlistboxnam

e>

Select:<name>

Description: To select a particular item from a WinListbox, using the item name

Example: Perform|WinListBox;Winlist32|Select:Flights

68 .DeSelect

Object Type: WinList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListBox;<WinListBox na

me>

DeSelect:<name>

Description: Deselect an already selected item in a WinListBox

Example: Perform|WinListBox;Winlist32|DeSelect:Flights

69 .SelectRange

Object Type: WinList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListBox;<WinListBox na

me>

SelectRange:<item1>:<item

2>

Description: Select a range of items in a WinListbox

Example: Perform|WinListBox;Winlist32|Selectrange:TEST1:TEST4

Open2Test.org Page 22

QTP Open Source Test Automation Framework
Keywords for JAVA

70 .ExtendSelect

Object Type: WinList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListBox;<WinListBox na

me>

ExtendSelect:<item>

Description: To select an additional item in a WinListBox

Example: Perform|WinListBox;Winlist32|extendselect:Flights1

71 .SelectIndex

Object Type: WinList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListBox;<WinListBox na

me>

SelectIndex:<index>

Description: To select a particular item from a WinListbox, using the item index

Example: Perform|WinListBox;Winlist32|selectindex:2

72 .ExtendSelectIndex

Object Type: WinList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListBox;<WinListBox na

me>

ExtendSelectIndex:<index>

Description: To select an additional item in a WinListBox, using item index

Example: Perform|WinListBox;Winlist32|extendselectindex:4

Open2Test.org Page 23

QTP Open Source Test Automation Framework
Keywords for JAVA

73 .DeSelectIndex

Object Type: WinList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListBox;<WinListBox na

me>

DeSelectIndex:<index>

Description: Deselect an already selected item in a WinListBox, using item index

Example: Perform|WinListBox;Winlist32|Deselectindex:4

74 .SelectRangeIndex

Object Type: WinList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListBox;<WinListBox na

me>

SelectRangeIndex:<index1>

:<index2>

Description: Select a range of items in a WinListbox using item indexes

Example: Perform|WinListBox;Winlist32|Select:Flights

75 .Click

Object Type: WinList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinListBox;<WinListBox na

me>

Click:<X>:<Y>

Description: Click on a particular loaction of a Winlistbox

Example: Perform|WinListBox;Winlist32|Click:1:1

Open2Test.org Page 24

QTP Open Source Test Automation Framework
Keywords for JAVA

76 .Select

Object Type: WebList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WebListBox;<WebListBoxnam

e>

Select:<name>

Description: To select a particular item from a WebListbox, using the item name

Example: Perform|WebListBox;Weblistl32|Select:Routine

77 .DeSelect

Object Type: WebList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WebListBox;<WebListBoxnam

e>

DeSelect:<name>

Description: Deselect an already selected item in a WebListBox

Example: Perform|WebListBox;Weblistl32|DeSelect:Routine

78 .ExtendSelect

Object Type: WebList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WebListBox;<WebListBoxnam

e>

ExtendSelect:<item>

Description: To select an additional item in a WebListBox

Example: Perform|WebListBox;Weblistl32|extendselectindex:4

Open2Test.org Page 25

QTP Open Source Test Automation Framework
Keywords for JAVA

79 .Click

Object Type: WebList Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WebListBox;<WebListBoxnam

e>

Click:<X>:<Y>

Description: Click on a particular loaction of a Weblistbox

Example: Perform|WebListBox;Weblistl32|Click:1:1

80 .Click

Object Type: WinScrollBar Object

Keyword Syntax:

Action Object Action value1 Action value2

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

Description: Moves the scroll bar downward, or to the right, the specified

 number of lines

Example: Perform|WinScrollBar;Scroll32|NextLine:2

81 .Click

Object Type: WinScrollBar Object

Keyword Syntax:

Action Object Action value1 Action value2

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

Description: Moves the scroll bar upward, or to the left, the specified number of lines

Example: Perform|WinScrollBar;Scroll32|PrevLine:1

82 .Click

Object Type: WinScrollBar Object

Keyword Syntax:

Action Object Action value1 Action value2

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

Description: Moves the scroll bar downward, or to the right, the specified number of pages

Example: Perform|WinScrollBar;Scroll32|NextPage:12

Open2Test.org Page 26

QTP Open Source Test Automation Framework
Keywords for JAVA

83 .Click

Object Type: WinScrollBar Object

Keyword Syntax:

Action Object Action value1 Action value2

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

Description: Moves the scroll bar upward, or to the left, the specified number of pages

Example: Perform|WinScrollBar;Scroll32|PrevPage:9

84 .Set

Object Type: WinScrollBar Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinScrollBar;<name> Set:<Value>

Description: Sets the scroll bar position

Example: Perform|WinScrollBar;Scroll32|Set:4

85 .Type

Object Type: Window object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinEditor;<editorname> Type:<value>

Description: Types value specified in Editor

Example: Types a value abc in editor notepad

 perform|editor;notepad|type:abc

86 .SetSelection

Object Type: Window object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinEditor;<editorname> setselection:<LineFrom>:<

ColumnFrom>:<LineTo><Col

u

mnTo>

Description: Selects text in the editor based on the values specified

Example: Selects the text on the specified wineditor notepad

 perform|editor;notepad|SetSelection:1:1

Open2Test.org Page 27

QTP Open Source Test Automation Framework
Keywords for JAVA

87 .SetCaretPos

Object Type: Window object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinEditor;<editorname> setcaretpos:<line number>

:<column number>

Description: Places the cursor at the specified point in the editor

Example: Sets the pointer on 1,1 in the wineditor notepad

 perform|editor;notepad|Setcaretpos:1:1

88 .Drag

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Slider;<Slider Name> Drag:<Value>

Description: Drags the slider to the specified value

Example: Drags the slider 'Slide'

 perform|slider;Slide|drag:1

89 .Click

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Link;<Link Name> Click:<X>:<Y>

Description: Clicks on the JavaLink based on the values specified value

Example: Clicks the Link "Jlink"

 perform|link;Jlink|Click:1:1

90 .Clicklink

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Link;<Link Name> ClickLink:<LinkName>

Description: Clicks on the JavaLink based on the item name specified

Example: Clicks the "JavaTest" in the Link "Jlink"

 perform|link;Jlink|Click:JavaTest

Open2Test.org Page 28

QTP Open Source Test Automation Framework
Keywords for JAVA

91 .Click

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Static;<Static Text Name> Click:<X>:<Y>

Description: Clicks on the javastatic text in a javadialog

Example: Clicks the Static "JStatic"

 perform|Static;JStatic|Click:1:1

92 .doubleclick

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Static;<Static Text Name> DoubleClick:<X>:<Y>

Description: Double clicks on the javastatic text in a javadialog

Example: Double clicks the Static "JStatic"

 perform|Static;JStatic|doubleclick:1:1

93 .SetDate

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Calendar;<name> SetDate:Now

Description: Sets the current date to the Calendar.

Example: Sets the current date in Calendar 'calen'

 Perform|Calendar;calen|SetDate:Now

94 .SetDate

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Calendar;<name> SetDate:Date

Description: Sets the specified date to the Calendar.

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

Open2Test.org Page 29

QTP Open Source Test Automation Framework
Keywords for JAVA

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

95 .SetTime

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Calendar;<name> SetTime:Now

Description: Sets the current time to the Calendar.

Example: Sets the current time in Calendar 'calen'

 Perform|Calendar;calen|SetTime:Now

96 .SetTime

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Calendar;<name> SetTime:Date

Description: Sets the current date with current time to the Calendar.

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

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

97 .Click

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Calendar;<name> Click

Description: Clicks on the Calendar.

Example: Click on the calendar 'calen'

 Perform|Calendar;calen|Click

98 .SQL Value Capture

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Perform SQLValueCapture;<query> <Variable name>

Description: Capture the data from the database by executing the query and store it in the mentioned

variable.

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

variable "strEmpName"

 perform|SQLValueCapture;select Employee_name from employee|strEmpName

Open2Test.org Page 30

QTP Open Source Test Automation Framework
Keywords for JAVA

99 .SQL Execute

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Perform SQLExecute;<query> Commit:Yes/No

Description: Execute the mentioned database query

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

 perform|SQLExecute;Delete from employee where

employee_name='Keith'|driver:Dbserver:dbname:dbUID:dbPSW

100 .SQL Check Point

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Perform SQLCheckPoint;<query> <Checkpoint name>

Description: Check if the required data is present in the database.

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

"EmpName"

 check|SQLCheckPoint;select Employee_name from employee where emp_id='1'|EmpName

101 .SQL Multiple Capture

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Perform SQLMultipleCapture;<query> DBObjectName:OutputCheck

P

ointName

Description: This keyword is used for capturing multiple values from the database. DBObjectName is the

name of the DB Object to be present in Repository and

Output Checkpoint is the name of the Checkpoint placed inside which many output values are

captured.

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

stores in the Variables "strEmpName","strEmpId"and "strEmpNo"

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

where company name="Keith"|strEmpName:strEmpId:strEmpNo

Open2Test.org Page 31

QTP Open Source Test Automation Framework
Keywords for JAVA

8 .Keywords for Checking

1 .Enabled

Object Type: Java Window

Keyword Syntax:

Action Object Action value1 Action value2

Check Window;<windowname>>;[<E

x

actChk,RegExpChk>]

Enabled:<True/False>

Description: Check whether the Window is Enabled.

Example: 1.Verify that the window xyz is enabled

2.Verify that the window xyz is not enabled

 1. check|window;xyz|enabled:true

2. check|window;xyz|enabled:false

2 .Exist

Object Type: Java Window

Keyword Syntax:

Action Object Action value1 Action value2

Check Window;<windowname>>;[<E

x

actChk,RegExpChk>]

Exist:<True/False>

Description: Check whether the Window Exists.

Example: Verify that the window xyz exist

 check| window;xyz|exist:true

3 .Enabled

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check Button;<buttonname>;[<Exa

ctChk,RegExpChk>]

Enabled:<True/False>

Description: Check whether the Button is Enabled.

Example: Verify that the button abc is enabled

 check|button;abc|enabled:true

Open2Test.org Page 32

QTP Open Source Test Automation Framework
Keywords for JAVA

4 .Exist

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check Button;<buttonname>;[<Exa

ctChk,RegExpChk>]

Exist:<True/False>

Description: Check whether the Button Exists.

Example: Verify that the button xyz does not exist

 check|button;xyz|exist:false

5 .Focused

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check Button;<buttonname>;[<Exa

ctChk,RegExpChk>]

Focused:<True/False>

Description: Check whether the Button is in Focus.

Example: Verify that the button abc is focused

 check|button;abc|focused:true

6 .Enabled

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check RadioButton;<RadioButtonN

ame>;[<ExactChk,RegExpChk

>]

Enabled:<True/False>

Description: Check whether the RadioButton is Enabled.

Example: Verify that the radiobutton abc is enabled

 check|radiobutton;abc|enabled:true

Open2Test.org Page 33

QTP Open Source Test Automation Framework
Keywords for JAVA

7 .Exist

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check RadioButton;<RadioButtonN

ame>;[<ExactChk,RegExpChk

>]

Exist:<True/False>

Description: Check whether the RadioButton Exists.

Example: Verify that the radiobutton xyz does not exist

 check|radiobutton;xyz|exist:false

8 .Focused

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check RadioButton;<RadioButtonN

ame>;[<ExactChk,RegExpChk

>]

Focused:<True/False>

Description: Check whether the RadioButton is in Focus.

Example: Verify that the radiobutton abc is focused

 check|radiobutton;abc|focused:true

9 .Checked

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check RadioButton;<RadioButtonN

ame>;[<ExactChk,RegExpChk

>]

Checked:<ON/OFF>

Description: Check whether the RadioButton is Selected.

Example: Verify that the radiobutton abc is ON

 check|radiobutton;abc|checked:ON

Open2Test.org Page 34

QTP Open Source Test Automation Framework
Keywords for JAVA

10 .Enabled

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check CheckBox;<CheckBoxName>;[

<ExactChk,RegExpChk>]

Enabled:<True/False>

Description: Check whether the CheckBox is Enabled.

Example: Verify that the checkbox abc is enabled

 check|checkbox;abc|enabled:true

11 .Exist

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check CheckBox;<CheckBoxName>;[

<ExactChk,RegExpChk>]

Exist:<True/False>

Description: Check whether the CheckBox Exists.

Example: Verify that the checkbox xyz does not exist

 check|checkbox;xyz|exist:false

12 .Focused

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check CheckBox;<CheckBoxName>;[

<ExactChk,RegExpChk>]

Focused:<True/False>

Description: Check whether the CheckBox is in Focus.

Example: Verify that the checkbox abc is focused

 check|checkbox;abc|focused:true

Open2Test.org Page 35

QTP Open Source Test Automation Framework
Keywords for JAVA

13 .Checked

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check CheckBox;<CheckBoxName>;[

<ExactChk,RegExpChk>]

Checked:<ON/OFF>

Description: Check whether the CheckBox is Checked.

Example: Verify that the checkbox abc is focused

 check|checkbox;abc|checked:ON

14 .Selection

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check Tab;<TabName>;[<ExactChk,

RegExpChk>]

Selection:<item>

Description: Check whether the Tab is Selected.

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

 check|Tab;abc|selection:xyz

15 .Enabled

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check Tab;<TabName>;[<ExactChk,

RegExpChk>]

Enabled:<True/False>

Description: Check whether the Tab is Enabled.

Example: Verify that the tab abc is enabled

 check|tab;abc|enabled:true

Open2Test.org Page 36

QTP Open Source Test Automation Framework
Keywords for JAVA

16 .TabExist

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check Tab;<TabName>;[<ExactChk,

RegExpChk>]

TabExist:<tabitemname>

Description: Check whether a Tab Exists in all the available Tabs.

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

 check|Tab;xyz|Tabexist:abc

17 .Exist

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check Tab;<TabName>;[<ExactChk,

RegExpChk>]

Exist:<True/False>

Description: Check whether the Tab Exists.

Example: Verify that the xyz exist

 check|tab;xyz|exist:True

18 .Focused

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check Tab;<TabName>;[<ExactChk,

RegExpChk>]

Focused:<True/False>

Description: Check whether the Tab is in Focus.

Example: Verify that the tab abc is focused

 check|tab;abc|focused:true

Open2Test.org Page 37

QTP Open Source Test Automation Framework
Keywords for JAVA

19 .Enabled

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check ListBox;<listboxname>;[<E

xactChk,RegExpChk>]

Enabled:<True/False>

Description: Check whether the ListBox is Enabled.

Example: Verify that the listbox abc is enabled

 check|listbox;abc|enabled:true

20 .Exist

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check ListBox;<listboxname>;[<E

xactChk,RegExpChk>]

Exist:<True/False>

Description: Check whether the ListBox Exists.

Example: Verify that the listbox xyz does not exist

 check|listbox;xyz|exist:false

21 .ItemsCount

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check ListBox;<listboxname>;[<E

xactChk,RegExpChk>]

ItemsCount:<count>

Description: Check the number of items displayed in the ListBox.

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

 check|listbox;xyz|itemcount:5

Open2Test.org Page 38

QTP Open Source Test Automation Framework
Keywords for JAVA

22 .ItemExist

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check ListBox;<listboxname>;[<E

xactChk,RegExpChk>]

ItemExist:<Item>

Description: Check whether an Item Exists in the ListBox.

Example: Verify that the listbox xyz has item abc

 check|listbox;xyz|itemexist:abc

23 .Selection

Object Type: Java object

Keyword Syntax:

Action Object Action value1 Action value2

Check ListBox;<listboxname>;[<E

xactChk,RegExpChk>]

Selection:<item>

Description: Check whether the specified item is selected in the ListBox.

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

 check|listbox;xyz|selection:abc

 9 .Keywords for Checking

1 .Enabled

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Check Textbox;<textboxname>;[<E

xactChk,RegExpChk>]

Enabled:<True/False>

Description: Check whether the Textbox is Enabled.

Example: Verify that the textbox abc is enabled

 check|textbox;abc|enabled:true

Open2Test.org Page 39

QTP Open Source Test Automation Framework
Keywords for JAVA

2 .Exist

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Check Textbox;<textboxname>;[<E

xactChk,RegExpChk>]

Exist:<True/False>

Description: Check whether the Textbox Exists.

Example: Verify that the textbox xyz exists

 check|textbox;xyz|exist:True

3 .Focused

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Check Textbox;<textboxname>;[<E

xactChk,RegExpChk>]

Focused:<True/False>

Description: Check whether the Textbox is in Focus.

Example: Verify that the textbox abc is focused

 check|textbox;abc|focused:true

4 .Text

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Check Textbox;<textboxname>;[<E

xactChk,RegExpChk>]

Text:<text>

Description: Check whether the Textbox is displayed with the specified

Text in it.

Example: Verify that the text in textbox xyz is kit

 check|textbox;xyz|text:kit

Open2Test.org Page 40

QTP Open Source Test Automation Framework
Keywords for JAVA

5 .Text

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Check Textbox;<textboxname>;[<E

xactChk,RegExpChk>]

Text:#<variable name>

Description: Check whether the Textbox is displayed with the Text

specified in the variable.

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

 check|textbox;xyz|text:#VAR

6 .Text

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Check Textbox;<textboxname>;[<E

xactChk,RegExpChk>]

Text:p_<parameter name>

Description: Check whether the Textbox is displayed with the Text specified in the action parameter.

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

 check|textbox;xyz|text:p_VAR

7 .Text

Object Type: Java Textbox Object

Keyword Syntax:

Action Object Action value1 Action value2

Check Textbox;<textboxname>;[<E

xactChk,RegExpChk>]

Text:env_<environment nam

e>

Description: Check whether the Textbox is displayed with the

Text specified in the Environment variable.

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

 check|textbox;xyz|text:env_VAR

Open2Test.org Page 41

QTP Open Source Test Automation Framework
Keywords for JAVA

8 .Enabled

Object Type: Java Dialog Object

Keyword Syntax:

Action Object Action value1 Action value2

Check Dialog;<name>;[<ExactChk,

RegExpChk>]

Enabled:<True/False>

Description: Check whether the Dialog is Enabled.

Example: Verify that the dialog abc is enabled

 check|dialog;abc|enabled:true

9 .Exist

Object Type: Java Dialog Object

Keyword Syntax:

Action Object Action value1 Action value2

Check Dialog;<name>;[<ExactChk,

RegExpChk>]

Exist:<True/False>

Description: Check whether the Dialog Exists.

Example: Verify that the dialog xyz exists

 check|dialog;xyz|exist:True

10 .Focused

Object Type: Java Dialog Object

Keyword Syntax:

Action Object Action value1 Action value2

Check Dialog;<name>;[<ExactChk,

RegExpChk>]

Focused:<True/False>

Description: Check whether the Dialog is in Focus.

Example: Verify that the dialog abc is focused

 check|dialog;abc|focused:true

Open2Test.org Page 42

QTP Open Source Test Automation Framework
Keywords for JAVA

10 .Keyword for inserting Wait

1 .Wait

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Wait <time to wait>

Description: Waits for the specified time

Example: Wait for 3 seconds

 wait|3

11 .Keyword for getting a value

1 .Msgbox

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

msgbox #<variable name>

Description: Displays the Enviornment of a variable

Example: Displays the value stored in variable in stra

 msgbox | #stra

12 .Keyword for Reporting

1 .Reporting

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

report <event>;<exp1>:<exp2>::<a

ct1>:<act2>

Description: Customized reporter event in which variables can be passed

Example: Reports the event comparison of seller name as Pass

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

13 .Keywords for string operations

1 .String Replace

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

strreplace Mainstring;SubString;Stri

ng

Variable

Description: Replaces the main string with the sub string and stores in a variable

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

Open2Test.org Page 43

QTP Open Source Test Automation Framework
Keywords for JAVA

 strreplace | abcde;cde;fghij | strq

2 .String Search

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

strsearch Mainstring;SubString Variable

Description: Searches for substring variable inside Main string.

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

 strsearch | abc;abcdef|strres

3 .String Concat

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

strconcat str1;str2;str3….;strn Variable

Description: Concatenates the strings entered

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

 strconcat|abc;xyz|VAR

 14 .Keyword for file/folder operations

1 .Create

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function Folder Create;<Folder Path/Name>

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 .Delete

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function Folder Delete;<Folder Path/Name>

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

Open2Test.org Page 44

QTP Open Source Test Automation Framework
Keywords for JAVA

Example: Deletes a folder 'ASM' from C drive

 function|FoldeDelete;C:\ASM

3 .Copy

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function Folder Copy;<Source Path/Name>;<

DestinationFolder Path/Na

me>

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

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

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

4 .Move

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function Folder Move;<Source

Path/Name>;<

DestinationFolder Path/Na

me>

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

Example:

 function|Folder|Move;C:\ASM;D:\ASM

5 .Create

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function File Create;<File Path/Name>

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

Example:

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

Open2Test.org Page 45

QTP Open Source Test Automation Framework
Keywords for JAVA

6 .Delete

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function File Delete;<File Path/Name>

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

Example:

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

7 .Copy

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function File Copy;<Source File Path/Na

me>:<Destination Folder P

ath>

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

path.

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

8 .Move

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function File Move;<Source File Path/Na

me>;<Destination Folder P

ath>

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

destination path.

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

Open2Test.org Page 46

QTP Open Source Test Automation Framework
Keywords for JAVA

9 .Write

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function File Write:<File Path/Name>;<T

he value to be entered>

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

10 .Read

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function File Read;<File Path/Name>;<Va

riable to store data from

 file>

Description: This keyword is used to 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

11 .Append

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function File Append;<File Path/Name>;<

text to be appended to fi

le>

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

specified.

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

Open2Test.org Page 47

QTP Open Source Test Automation Framework
Keywords for JAVA

12 .Export XML

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function exportXML <Document

Name>;<tag1>:<v

alue1>::<tag2>:<value2>::

……..::<tag n>:<value n>

<FullPath of the xml

file><example:"C:\Text.xml">

Description: The keyword is used to export the File Name with the data contained in the .xml file being

specified.

Example: function|exportxml|Demo.xml;DemoTag:DemoTagValue|C:\

13 .Delete XML

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

Function deleteXML <Path of the file to be d

eleted>

Description: The keyword is used to delete the File Name with the data contained in the .xml file being

specified.

Example: deletes the "Demo.xml" present in the path "C:\"

 15 .Keyword for assigning

1 .Assign

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

AssignValue VariableName;<Value to st

ore>

Description: Assigns value to a variable

Example: Assign 6 to variable inta

Open2Test.org Page 48

QTP Open Source Test Automation Framework
Keywords for JAVA

16 .Keyword for Spinner operations

1 .Click

Object Type: JavaSpin Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Spinner;<name> Next

Description: To select the next item in a Spinner

Example: Perform|Spinner;Javasp|Next

2 .Click

Object Type: JavaSpin Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Spinner;<name> Previous

Description: To select the previous item in a Spinner

Example: Perform|Spinner;Javasp|Previous

3 .Click

Object Type: JavaSpin Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform Spinner;<name> Click:<X>:<Y>

Description: To click on a Spinner

Example: Perform|Spinner;Javasp|Click:1:1

4 .Set

Object Type: WinSpin Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinSpinner;<name> Set:<Value>

Description: To set a particular value in a spinner

Example: Perform|WinSpinner;Winsys32|Set:5

Open2Test.org Page 49

QTP Open Source Test Automation Framework
Keywords for JAVA

5 .Click

Object Type: WinSpin Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinSpinner;<name> Next

Description: To select the next item in a WinSpinner

Example: Perform|WinSpinner;Winsys32|Next

6 .Click

Object Type: WinSpin Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinSpinner;<name> Previous

Description: To select the previous item in a WinSpinner

Example: Perform|WinSpinner;Winsys32|Previous

7 .Click

Object Type: WinSpin Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinSpinner;<name> Click:<X>:<Y>

Description: To click on a WinSpinner

Example: Perform|WinSpinner;Winsys32|Click:1:1

8 .Set

Object Type: WinSpin Object

Keyword Syntax:

Action Object Action value1 Action value2

Perform WinSpinner;<name> Set:<Value>

Description: To set a particular value in a WinSpinner

Example: Perform|WinSpinner;Winsys32|Set:5

Open2Test.org Page 50

QTP Open Source Test Automation Framework
Keywords for JAVA

17 .Keywords for Storing Values

1 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Window;<Window Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

Example: Stores the value of 'exist' property of window 'winname' in a variable 'Var'

 storevalue |window;winname|Exist:Var

2 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Dialog;<Dialog Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | dialog;dgname|Enabled:Var

3 .Storevalue

Object Type: Web Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Browser;<Browser Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | Browser;Yes |Enabled:Var

Open2Test.org Page 51

QTP Open Source Test Automation Framework
Keywords for JAVA

4 .Storevalue

Object Type: Web Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Page;<Page Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

Example: Stores the value of 'exist' property of Page 'objname' in a variable 'Var'

 storevalue | Page;objname|Exist:Var

5 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Frame;<Frame Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

Example: Stores the value of 'exist' property of Frame 'objname' in a variable 'Var'

 storevalue | Frame;objname|Exist:Var

6 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Applet;<Applet Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | Applet;objname|Enabled:Var

Open2Test.org Page 52

QTP Open Source Test Automation Framework
Keywords for JAVA

7 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Button;<Button Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | button;Yes |Enabled:Var

8 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Calendar;<Calendar Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | Calendar;objname|Enabled:Var

9 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Checkbox;<Checkbox Name> <PropertyName>:<variable

Name>

Description: stores the value of the property 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 53

QTP Open Source Test Automation Framework
Keywords for JAVA

10 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Expandbar;<Expandbar Name

>

<PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | ExpandBar;objname|Enabled:Var

11 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Link;<Link Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | Link;objname|Enabled:Var

12 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Listbox;<Listbox Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | listbox;lbname|innertext:Var

Open2Test.org Page 54

QTP Open Source Test Automation Framework
Keywords for JAVA

13 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Menu;<Menu Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | Menu;objname|Enabled:Var

14 .Storevalue

Object Type: Win Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Object;<Object Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | object;objname|Enabled:Var

15 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Radiobutton;<Radiobutton

Name>

<PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | radiobutton;rbname|Enabled:Var

Open2Test.org Page 55

QTP Open Source Test Automation Framework
Keywords for JAVA

16 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Slider;<Slider Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | Slider;objname|Enabled:Var

17 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Spinner;<Spinner Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue|Spinner;Javspin|position:VAR

18 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Static;<Static Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

Example: Stores the value of 'exist' property of Static 'objname' in a variable 'Var'

 storevalue | Static;objname|Exist:Var

Open2Test.org Page 56

QTP Open Source Test Automation Framework
Keywords for JAVA

19 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Tab;<Tab Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | Tab;tb|selection:Var

20 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Table;<Table Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue |table;objname|Enabled:Var

21 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Textbox;<Textbox Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 Storevalue|TextBox;abcd|Enabled:Var

Open2Test.org Page 57

QTP Open Source Test Automation Framework
Keywords for JAVA

22 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Toolbar;<Toolbar Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

Example: Stores the value of 'exist' property of ToolBar 'objname' in a variable 'Var'

 storevalue | Toolbar;objname|Exist:Var

23 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Treeview;<Treeview Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | TreeView;trname|Exist:Var

24 .Storevalue

Object Type: Win Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue WinStatusbar;<Statusbar N

ame>

<PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue |winstatusbar;objname|Enabled:Var

Open2Test.org Page 58

QTP Open Source Test Automation Framework
Keywords for JAVA

25 .Storevalue

Object Type: Win Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue WinScrollbar;<Scrollbar N

ame>

<PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | scrollbar;objname|Enabled:Var

26 .Storevalue

Object Type: Win Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Winspinner;<Winspinner Na

me>

<PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue |winspinner;objname|Enabled:Var

27 .Storevalue

Object Type: Win Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue WinEditor;<Editor Name> <PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

Example: Stores the value of 'exist' property of WinEditor 'objname' in a variable 'Var'

 storevalue | wineditor;objname|Exist:Var

Open2Test.org Page 59

QTP Open Source Test Automation Framework
Keywords for JAVA

28 .Storevalue

Object Type: Win Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue Winstatic;<Winstatic Name

>

<PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

Example: Stores the value of 'exist' property of Winstatic 'objname' in a variable 'Var'

 storevalue | Winstatic;objname|Exist:Var

29 .Storevalue

Object Type: Win Object

Keyword Syntax:

Action Object Action value1 Action value2

StoreValue WinListview;<Listview Nam

e>

<PropertyName>:<variable

Name>

Description: stores the value of the property in the specified variable

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

 storevalue | Listview;objname|Exist:Var

30 .Storevalue

Object Type: Java Object

Keyword Syntax:

Action Object Action value1 Action value2

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

Description: Stores the value 'True' in variable (Environment Variable) if window exist, 'False' otherwise.

Example: Stores the value of 'text' property of Window 'Test' in a variable 'Var'

 storevalue | Window;Test|Text:Var

Open2Test.org Page 60

QTP Open Source Test Automation Framework
Keywords for JAVA

18 .Keywords for capturing the values and placing in an datasheet

1 .Capture

Object Type: Win Object

Keyword Syntax:

Action Object Action value1 Action value2

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

etName

Description: Stores the 'Value' under the 'ParameterName' in the datasheet mentioned in the path

Example: Stores the 'Tester1' value under the column name "User" in the datasheet C:\Datasheet.xls

 Capture|User;Tester1|C:\Datasheet.xls::Sheet1

2 .Capture

Object Type: Win Object

Keyword Syntax:

Action Object Action value1 Action value2

Capture UID;Keith Z:/TestAutomation/TestDat

a.xls::Sheet3

Description: Captures the value and stores it in a sheet for future reference. This is just an example

Example: Stores the username "Keith" in the datasheet "C:\Datasheet.xls" under sheet1 with User_ID as

pointer to access it.

 Capture|User_ID;Keith|C:\Datasheet.xls::Sheet1

3 .Capture

Object Type: Win Object

Keyword Syntax:

Action Object Action value1 Action value2

Capture Pwd;Mercury Z:/TestAutomation/TestDat

a.xls::Sheet3

Description: Captures the value and stores it in a sheet for future reference. This is just an example

Example: Stores the password "Mercury" in the datasheet "C:\Datasheet.xls" under sheet1 with Password

as pointer to access it.

 Capture|Password;Mercury|C:\Datasheet.xls::Sheet1

Open2Test.org Page 61

QTP Open Source Test Automation Framework
Keywords for JAVA

19 .Keyword for calling new function

1 .CallFunction

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

CallFunction function name <Param1,Param2,…..ParamN

>

Description: This keyword is used to call an external action.

The action can have one or more parameters.

Example: Calls the function Func_Context with the required parameters

 CallFunction|Func_Context|<arrobj>,<intRowCount>

20 .Keyword for calling new action

1 .CallAction

Object Type: General

Keyword Syntax:

Action Object Action value1 Action value2

CallAction Action name <Param1,Param2,…..ParamN

>

Description: This keyword is used to call an external user-defined function. The function can have one or

more arguments.

Example: Calls the Action2 and its associated parameter Test

 CallAction | Action2 | Test

 COPYRIGHT

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.

