

QTP Open Source Test Automation Framework
Keywords for Web

Version 1.0

April 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 Web

1. Keywords for Performing an Action
 1. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform button;<buttonname> click

 Description: This keyword performs a Click operation on a specified button.

 Example: To click on Ok button in Login page then keyword written as

 perform | button;Ok| click

 2. Set
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform TextBox;<textbox name> set:<text>

 Description: Set the value in a textbox

 Example: To set abc in text box xyz

 perform|TextBox;xyz|Set:abc

 3. Set
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tabletextbox;<parent_tablenam
e>

set:<text>:row:co
l:index

 Description: Set the value in a tabletextbox.

 Example: To set abc in tabletextbox xyz having row number,column
number, index as 1

 perform|tabletextbox;xyz|Set:abc:1:1:1

 4. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tabletextbox;<parent_tablenam
e>

submit:row:col:in
dex

 Description: Accomplishes the action by pressing the Enter key.

 Example: Submit on the textbox having row, column,index as 1 present in
the table xyz

 perform|tabletextbox;xyz|Submit:1:1:1

Open2Test.org Page 3

QTP Open Source Test Automation Framework
Keywords for Web

 5. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform TextBox;<textbox name> submit

 Description: Accomplishes the action by pressing the Enter key.

 Example: Submit on the textbox xyz

 perform|TextBox;xyz|Submit

 6. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform TextBox;<textbox name> Click

 Description: Click on the specified textbox.

 Example: Click on the textbox xyz

 perform|textbox;xyz|click

 7. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tabletextbox;<parent_tablenam
e>

click:row:col:ind
ex

 Description: Click in the specified table textbox.

 Example: Click on the table textbox having row number and column number
as 1 and index 0 present in table xyz

 perform|tabletextbox;xyz|click:1:1:0

 8. Set
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Textbox;<textbox_name> set:env_<Environm
ent Name>

 Description: Set the environment variable in the textbox.

 Example: Set the environment variable pqr in textbox xyz

 perform|textbox;xyz|set:pqr

 9. Set
 Object Type:Web object

 Keyword Syntax:

Open2Test.org Page 4

QTP Open Source Test Automation Framework
Keywords for Web

 action Object actionvalue1 actionvalue2

 perform Textbox;<textbox_name> set:dt_Parameter

 Description: Set the value dt_variable name (the value stored in the
datasheet) in the text box.

 Example: Set the value present in the datasheet

 perform|textbox;xyz|set:dt_var1

 10. Set
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Textbox;<textbox_name> set:#<variable>

 Description: Set the value that is stored in the variable to the specified
text box.

 Example: The value that is stored in the variable strtext is Set in the
textbox xyz

 perform|textbox;xyz|set:#strtext

 11. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablebutton;<parent_tablename
>

click:row:col:ind
ex

 Description: Click on the tablebutton with the specified row, column, and
index.

 Example: Click on the button having row, column,index as 1 present in
the table abc

 perform|tablebutton;abc|click:1:1:1

 12. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform button;<button name> submit

 Description: Accomplishes the action by pressing the Enter key.

 Example: Submits the button xyz

 perform|button;xyz|submit

 13. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

Open2Test.org Page 5

QTP Open Source Test Automation Framework
Keywords for Web

 perform tablebutton;<parent_tablename
>

submit:row:col:in
dex

 Description: Accomplishes the action by pressing the Enter key.

 Example: Submit on the button having row, column,index as 1 present in
the table xyz

 perform|tablebutton;xyz|submit:1:1:1

 14. Select
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Combobox;<name> Select:<name>

 Description: Select a value from a weblist by specifying the name.

 Example: Selects xyz in the weblist abc

 perform|Combobox;abc|select:xyz

 15. Select
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Combobox;<name> Select:<#index>

 Description: Select a value from a weblist by specifying the index of the
item to be selected.

 Example: Selects the option having the index as 2 in the weblist abc

 perform|Combobox;abc|select:2

 16. Select
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Combobox;<name> Select
index:<index>

 Description: Select a value from a weblist by specifying the index of the
item to be selected.

 Example: Selects the option having the index as 2 in the weblist abc

 perform|Combobox;abc|selectindex:2

 17. Deselect
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Combobox;<name> deselect:<name>

Open2Test.org Page 6

QTP Open Source Test Automation Framework
Keywords for Web

 Description: Deselect a item from the weblist.

 Example: deselects xyz in the weblist abc

 perform|Combobox;abc|deselect:xyz

 18. Extendselect
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Combobox;<name> extendselect:<nam
e>

 Description: Select an additional item in the weblist. (Note: supported
only if multi selection is available for the weblist)

 Example: Selects pqr in the weblist abc

 perform|Combobox;abc|extendselect:pqr

 19. Select
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablecombobox;<parent_tablena
me>

Select:<name>:row
:col:index

 Description: Select a value from a weblist by specifying the name, row,
column, and index.

 Example: Selects abc in the tablecombox xyz 1,2,0 are row ,column,index
respectively

 perform|tablecombobox;xyz|Select:abc:1:2:0

 20. Deselect
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablecombobox;<parent_tablena
me>

deselect:<name>:r
ow:col:index

 Description: Deselect an item from the weblist by specifying the name, row,
column, and index.

 Example: Deselects abc in the tablecombox xyz 1,2,0 are row
,column,index respectively

 perform|tablecombobox;xyz|deselect:abc:1:2:0

 21. Extendselect
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablecombobox;<parent_tablena
me>

extendselect:<nam
e>:row:col:index

 Description: Select an additional item in the weblist. (Note: supported
only if multi selection is available for the weblist)

Open2Test.org Page 7

QTP Open Source Test Automation Framework
Keywords for Web

 Example: Selects abc in the tablecombox xyz 1,2,0 are row ,column,index
respectively

 perform|tablecombobox;xyz|extendselect:abc:1:2:0

 22. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Combobox;<name> submit

 Description: Accomplishes the action by pressing the Enter key.

 Example: Submit on the combobox abc

 perform|combobox;abc|submit

 23. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablecombobox;<parent_tablena
me>

submit:row:col:in
dex

 Description: Accomplishes the action by pressing the Enter key.

 Example: Submit on the combobox having row, column,index as 1 present
in the table xyz

 perform|tablecombobox;abc|submit:1:2:0

 24. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Combobox;<name> click

 Description: Click on the webList (Combobox).

 Example: Click on the combobox abc

 perform|combobox;abc|click

Open2Test.org Page 8

QTP Open Source Test Automation Framework
Keywords for Web

 25. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablecombobox;<parent_tablena
me>

click:row:col:ind
ex

 Description: Click on the table webList(tableCombobox).

 Example: Click on the abc tablecombobox having row, column and index as
2

 perform|tablecombobox;abc|click:2:2:2

 26. Set
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform checkbox;<name> set:ON

 Description: Select the checkbox.

 Example: Select the checkbox abc.

 perform|checkbox;abc|Set:ON

 27. Set
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform checkbox;<name> set:OFF

 Description: Deselect the checkbox.

 Example: Deselect the checkbox abc

 perform|checkbox;abc|Set:OFF

 28. Set
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablecheckbox;<parent_tablena
me>

set:ON:row:col:in
dex

 Description: Select the table checkbox.

 Example: Select the checkbox which is in the table xyz having row,
column, index as 1

 perform|tablecheckbox;xyz|Set:ON:1:1:1

Open2Test.org Page 9

QTP Open Source Test Automation Framework
Keywords for Web

 29. Set
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablecheckbox;<parent_tablena
me>

set:OFF:row:col:i
ndex

 Description: Deselect the table checkbox.

 Example: Deselect the checkbox which is present in the table xyz having
row, column, index as 1

 perform|tablecheckbox;xyz|Set:OFF:1:1:1

 30. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform checkbox;<name> submit

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the checkbox abc

 perform|checkbox;abc|submit

 31. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablecheckbox;<parent_tablena
me>

submit:row:col:in
dex

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the checkbox having row, column,index as 1 present
in the table xyz

 perform|tablecheckbox;xyz|submit:1:1:1

 32. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform checkbox;<name> click

 Description: Click on the WebCheckBox.

 Example: Click the webcheckbox abc

 perform|checkbox;abc|click

Open2Test.org Page 10

QTP Open Source Test Automation Framework
Keywords for Web

 33. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablecheckbox;<parent_tablena
me>

click:row:col:ind
ex

 Description: Click on the TableCheckBox.

 Example: Click on the webcheckbox which is having row, column number as
1 and index as 0 present inside the table xyz

 perform|tablecheckbox;xyz|click:1:1:0

 34. Select
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform radiobutton;<name> Select:#<index>

 Description: Select the radiobutton.

 Example: Select the radiobutton abc

 perform|radiobutton;abc|select:4

 35. Select
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tableradiobutton;<parent_tabl
ename>

Select:#<index>:r
ow:col:index

 Description: Select the table radiobutton.

 Example: Select on the tableradiobutton which is having row, column
number as 1 and index as 0 present inside the table xyz

 perform|tableradiobutton;xyz|select:3:1:1:0

 36. click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform radiobutton;<name> click

 Description: Click on the webRadioGroup.

 Example: Click on the radio group abc

 perform|radiobutton;abc|click

Open2Test.org Page 11

QTP Open Source Test Automation Framework
Keywords for Web

 37. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tableradiobutton;<parent_tabl
ename>

click:row:col:ind
ex

 Description: Click on the table radio group.

 Example: Click on the radiogroup present in the table xyz having row,
column, index as 1

 perform|tableradiobutton;xyz|click:1:1:1

 38. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform radiobutton;<name> submit

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the radiobutton abc

 perform|radiobutton;abc|submit

 39. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tableradiobutton;<parent_tabl
ename>

submit:row:col:in
dex

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the radiobutton having row, column,index as 1
present in the table xyz

 perform|tableradiobutton;xyz|submit:1:1:1

 40. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform image;<name> click

 Description: Click on the image.

 Example: Click on the image abc

 perform|image;abc|click

Open2Test.org Page 12

QTP Open Source Test Automation Framework
Keywords for Web

 41. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tableimage;<parent_tablename> click:row:col:ind
ex

 Description: Click on the image present in the table.

 Example: Click on the image present in the table xyz having
row,column,index as 1

 perform|tableimage;xyz|click:1:1:1

 42 .Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform image;<name> submit

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the image abc

 perform|image;abc|submit

 43. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tableimage;<parent_tablename> submit:row:col:in
dex

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the image having row, column,index as 1 present in
the table xyz

 perform|tableimage;xyz|submit:1:1:1

 44. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform link;<name> click

 Description: Click on the link.

 Example: Click on the link abc

 perform|link;abc|click

Open2Test.org Page 13

QTP Open Source Test Automation Framework
Keywords for Web

 45. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablelink;<parent_tablename> click:row:col:ind
ex

 Description: Click on the link present inside the table.

 Example: Click on the link present inside the table xyz having
row,column,index as 1

 perform|tablelink;xyz|click:1:1:1

 46. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform link;<name> submit

 Description: Accomplishes the action by pressing the Enter key.

 Example: Submit on the link abc

 perform|link;abc|submit

 47. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tablelink;<parent_tablename> submit:row:col:in
dex

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the link having row, column,index as 1 present in
the table xyz

 perform|tablelink;xyz|submit:1:1:1

 48. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform element;<name> click

 Description: Click on the webelement.

 Example: Click on web element abc

 perform|element;abc|click

 49. Set
 Object Type:Web object

Open2Test.org Page 14

QTP Open Source Test Automation Framework
Keywords for Web

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform element;<name> set:<text>

 Description: Set the <text> in an element.

 Example: Sets the text pqr in the element abc

 perform|element;abc|set:pqr

 50. Set
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tableelement;<name> set:<text>

 Description: Set the <text> in a tableelement.

 Example: Sets the text pqr in the element which in present in the table
xyz having the row,column,index as 1

 perform|tableelement;xyz|set:pqr:1:1:1

 51. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform element;<name> submit

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the element abc

 perform|element;abc|submit

 52. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform tableelement;<name> submit:row:col:in
dex

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the element having row,column,index as 1 present in
the table xyz

 perform|tableelement;xyz|submit:1:1:1

Open2Test.org Page 15

QTP Open Source Test Automation Framework
Keywords for Web

 53. Set
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform webfile;<name> set:<text>

 Description: Set the content in a webFile.

 Example: Sets xyz in the webfile abc

 perform|webfile;abc|set:xyz

 54. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform webfile;<name> click

 Description: Click on the webfile.

 Example: Click on the webfile abc

 perform|webfile;abc|click

 55. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform webfile;<name> submit

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the webfile abc
 perform|webfile;abc|submit

 56. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform webarea;<name> click

 Description: Click on the webarea.

 Example: Click on the webarea abc

 perform|webarea;abc|click

 57. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform webarea;<name> submit

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the webarea abc.

 perform|webarea;abc|submit

Open2Test.org Page 16

QTP Open Source Test Automation Framework
Keywords for Web

 58. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform table;<name> click

 Description: Click on the webtable.

 Example: Click on the table xyz

 perform|table;xyz|click

 59. Click
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform childtable;<parent_tablename> click:row:col:ind
ex

 Description: Click on the webtable present inside the table.

 Example: Click on the table which is present inside the table abc
having row, column, index as 1

 perform|childtable;abc|click:1:1:1

 60. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform table;<name> submit

 Description: Accomplishes the action by pressing the Enter key.

 Example: Submit on the table xyz

 perform|table;xyz|submit

 61. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform childtable;<parent_tablename> submit:row:col:in
dex

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the table having row,column,index as 1 present in
the table abc

 perform|childtable;abc|submit:1:1:1

 62. Click
 Object Type:Web object

Open2Test.org Page 17

QTP Open Source Test Automation Framework
Keywords for Web

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform viewlink;<name> click

 Description: Click on the specified viewlink.

 Example: Click on the viewlink xyz

 perform|viewlink;xyz|click

 63. Submit
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform viewlink;<name> submit

 Description: Accomplish the action by pressing the Enter key.

 Example: Submit on the viewlink xyz

 perform|viewlink;xyz|submit

 64. Close
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Browser Close

 Description: Close the Browser.

 Example: Closes the xyz Browser

 perform|Browser;xyz|Close

 65. Close
 Object Type:Window

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Window Close

 Description: Close the Window.

 Example: Closes the xyz Window

 perform|Window;xyz|Close

 66. Close
 Object Type:Window

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Dialog Close

 Description: Close the Dialog.

 Example: Closes the xyz Dialog box

 perform|Dialog;xyz|Close

 67. Verify Select
 Object Type:Web object

 Keyword Syntax:

Open2Test.org Page 18

QTP Open Source Test Automation Framework
Keywords for Web

 action Object actionvalue1 actionvalue2

 perform combobox;<name> verifyselect:<tex
t>

 Description: Select the row from the combo box that contains the mentioned
text.

 Example: Check whether abc is selected in combobox xyz

 perform|combobox;xyz|verifyselect:abc

 68. Table Search
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Table;<Table name> TableSearch:<coln
ame1>;<rowval1>::
<colname2>;<rowva

l2>--<[no of
columns]>

<var1>;<var2>

 Description: For the given search criteria (rowval1, rowval2), the matching row and
column numbers will be returned. Search Criteria : Two values of a row to be
passed in order to identify the record uniquely(rowval1, rowval2). Optional
Parameter: "no of columns" – This parameter is used to denote that the
search is done on those rows with the column count greater than or equal to
a certain number (parameter ‘no of columns’).

 Example: Search for Lastname as xyz and gender as male in the table abc
upto column 5

 perform | table;abc | tablesearch:LastName;xyz::Gender;M--
5|strno

 69. Set
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 Perform Textbox;<name> Set:d_currenttime

 Description: Set the currenttime in the textbox.

 Example: Set current time in the textbox abc
perform|textbox;xyz|set:d_currenttime

 perform|textbox;abc|set:d_currenttime

Open2Test.org Page 19

QTP Open Source Test Automation Framework
Keywords for Web

 70. Set
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 Perform Textbox;<name> Set:d_currentdate

 Description: Set the current date in the textbox.

 Example: Set current date in the textbox abc

 perform|textbox;abc|set:d_currentdate

 71. Set
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

added/subtracted>

 Description: Add or subtract the value specified to the currentdate.

 Example: Add 15 days to the current date

 perform|textbox;abc|set:d_d;15

 72. Set
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

added/subtracted>

 Description: Add or subtract the value specified to the current month.

 Example: Subtract one month from the current month in the textbox abc

 perform|textbox;abc|set:d_m;1

 73. Set
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

added/subtracted>

 Description: Add or subtract the value specified to the current year.

 Example: Add 1 year to the current year

Open2Test.org Page 20

QTP Open Source Test Automation Framework
Keywords for Web

 perform|textbox;abc|set:d_y;1

 74. SQL Value Capture
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 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 "ename"

 perform|SQLValueCapture;select Employee_name from
employee|ename

 75. SQL Query
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 Perform SQLExecute;<query>

 Description: Execute the mentioned database query.

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

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

 76. SQL CheckPoint
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 Perform SQLCheckPoint;<query> <Checkpoint name>

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

 Example: Check whether the Employee_name is displayed

 perform|SQLCheckPoint;select Employee_name from
employee|echeck

Open2Test.org Page 21

QTP Open Source Test Automation Framework
Keywords for Web

 77. Get Row Number
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 perform Table;<Table name> RowNum:<rowval>--
<[number of
columns]>

<var1>

 Description: For the given search criterion (rowval1), the matching row
number will be returned. Search Criteria : The value to be
searched in order to uniquely identify the row should be
passed(rowval1). Optional Parameter: "number of columns" -
This parameter is used to denote that the search is done on
those rows with the column count greater than or equal to a
certain number (parameter ‘number of columns’).

 Example: Ex: Get the row number having empname search upto column 3
only

 perform | table;employee| 1:empname -- 3 | intx

2. Keyword for Setting Context

 1. Set context to a Browser
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 Context Browser;<Browser_name>

 Description: This keyword sets a focus to the specified browser.

 Example: To set a focus on Google Browser

 Context | Browser;Google|

 2. Set context to a Table
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 Context Browser;<name> page;<page
name>::frame;<fra

me
name>::table;<tab

le name>

 Description: This keyword sets the focus to the specified table in the
specified frame of the page.

 Example: To set the focus on table pqr

 Context|Browser;Keane|page;xyz::frame;abc::table;pqr

Open2Test.org Page 22

QTP Open Source Test Automation Framework
Keywords for Web

 3. Set context to a Dialog
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 Context Browser;<name> Dialog;<name>

 Description: This keyword sets the focus to the specified Window object in
the browser.

 Example: To set the focus on the dialog pqr

 context|Browser;abc|Dialog;

 4. Set a context to a Childdialog
 Object Type:Window

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 Context Dialog;<Name> Dialog;<name>::Di
alog;<Name>

 Description: This keyword sets the focus to the specified Window object in
the specified dialog.

 Example: To set the focus on the dialog pqr

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

 5. Set a context to a Childdialog in a window
 Object Type:Window

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 Context Window;<Name> Dialog;<name>::Di
alog;<Name>

 Description: This keyword sets the focus to the specified Window object in
the specified dialog.

 Example: To set the focus on the dialog pqr

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

3. Keywords for Checking

 1. Exist

 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check button;<buttonname> exist

 Description: This keyword checks whether a specified button exists or not.

 Example: To check if Ok button in Login page is existing or not then
keyword written is as

 check | button;Ok| exist

 2. Exist
 Object Type:Web object

Open2Test.org Page 23

QTP Open Source Test Automation Framework
Keywords for Web

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check Browser exist:True

 Description: Check for existence of the browser.

 Example: Check for the existence of browser xyx

 check|browser;xyz|exist:true

 3. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check Window exist:True

 Description: Checks for existence of the window.

 Example: Check for the existence of window xyx

 check|window;xyz|exist:true

 4. Exist
 Object Type:Window

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check Dialog exist:True

 Description: Check for existence of the dialog.

 Example: Check for the existence of dialog xyx

 check|dialog;xyz|exist:true

 5. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check TextBox;<name> enabled:True

 Description: Check whether the textbox is enabled.

 Example: Check whether the textbox abc is enabled

 check|textbox;abc|enabled:true

 6. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check TextBox;<name> enabled:False

 Description: Check whether the textbox is disabled.

 Example: Check whether the textbox abc is disabled

 check|textbox;abc|enabled:false

 7. Exist

Open2Test.org Page 24

QTP Open Source Test Automation Framework
Keywords for Web

 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check TextBox;<name> exist:True

 Description: Check for the existence of Textbox.

 Example: check whether the txt box abc exist

 check|textbox;abc|exist:true

 8. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tabletextbox;<parent_tablenam
e>

enabled:True:row:
col:index

 Description: Check for enabled status of Tabletextbox.

 Example: Check whether the textbox having row ,column and index as 1 in
the table xyz is enabled

 check|tabletextbox;xyz|enabled:true:1:1:1

 9. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tabletextbox;<parent_tablenam
e>

enabled:False:row
:col:index

 Description: Check for disabled status of Tabletextbox.

 Example: Check whether the textbox having row ,column and index as 1 in
the table xyz is disabled

 check|tabletextbox;xyz|enabled:false:1:1:1

 10. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check TextBox;<name> visible:True

 Description: Check whether the textbox is visible.

 Example: Check whether the textbox abc is visible

 check|textbox;abc|visible:true

Open2Test.org Page 25

QTP Open Source Test Automation Framework
Keywords for Web

 11. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check TextBox;<name> visible:False

 Description: Check whether the textbox is invisible.

 Example: Check whether the textbox abc is not visible

 check|textbox;abc|visible:false

 12. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tabletextbox;<parent_tablenam
e>

visible:True:row:
col:index

 Description: Check whether the tabletextbox is visible.

 Example: Check whether the textbox having row ,column and index as 1 in
the table xyz is visible

 check|tabletextbox;xyz|enabled:true:1:1:1

 13. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tabletextbox;<parent_tablenam
e>

visible:False:row
:col:index

 Description: Check whether the tabletextbox is invisible.

 Example: Check whether the textbox having row ,column and index as 1 in
the table xyz is not visible

 check|tabletextbox;xyz|visible:false:1:1:1

 14. Text
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check TextBox;<name> text:<text>

 Description: Check if a particular string is present or not.

 Example: Check whether abc is displayed in the textbox xyz

 check|textbox;xyz|text:abc

Open2Test.org Page 26

QTP Open Source Test Automation Framework
Keywords for Web

 15. Text
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tabletextbox;<parent_tablenam
e>

text:<text>:row:c
ol:index

 Description: Check if a particular string is present or not.

 Example: Check for the text present in textbox having row ,column and
index as 1 in the table xyz is abc

 check|tabletextbox;xyz|text:abc:1:1:1

 16. Focused
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check TextBox;<name> focused:True

 Description: Checks whether the textbox is focused.

 Example: Check whether the textbox abc is focused

 check|textbox;abc|focused:true

 17. Focused
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check TextBox;<name> focused:False

 Description: Check whether the textbox is not focused.

 Example: Check whether the textbox abc is not focused

 check|textbox;abc|focused:false

 18. Focused
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tabletextbox;<parent_tablenam
e>

focused:True:row:
col:index

 Description: Check whether the tabletextbox is focused.

 Example: Check whether the textbox having row ,column and index as 1 in
the table xyz is focused

 check|tabletextbox;xyz|focused:true:1:1:1

 19. Focused

Open2Test.org Page 27

QTP Open Source Test Automation Framework
Keywords for Web

 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tabletextbox;<parent_tablenam
e>

focused:False:row
:col:index

 Description: Check whether the tabletextbox not focused.

 Example: Check whether the textbox having row ,column and index as 1 in
the table xyz is not focused

 check|tabletextbox;xyz|focused:false:1:1:1

 20. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check button;<name> enabled:True

 Description: Check whether the button is enabled.

 Example: Check whether the button abc is enabled

 check|button;abc|enabled:true

 21. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check button;<name> enabled:False

 Description: Check whether the button is disabled.

 Example: Check whether the button abc is not enabled

 check|button;abc|enabled:false

 22. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablebutton;<parent_tablename
>

enabled:True:row:
col:index

 Description: Check whether the tablebutton is enabled.

 Example: Check whether the button having row ,column and index as 1 in
the table xyz is enabled

 check|tabletextbox;xyz|enabled:true:1:1:1

Open2Test.org Page 28

QTP Open Source Test Automation Framework
Keywords for Web

 23. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablebutton;<parent_tablename
>

enabled:False:row
:col:index

 Description: Check whether tablebutton is disabled.

 Example: Check whether the button having row ,column and index as 1 in
the table xyz is not enabled

 check|tabletextbox;xyz|enabled:false:1:1:1

 24. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check button;<name> visible:True

 Description: Check whether the button is visible.

 Example: Check whether the button abc is visible

 check|button;abc|visible:true

 25. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check button;<name> visible:False

 Description: Check whether the button is invisible.

 Example: Check whether the button abc is not visible

 check|button;abc|visible:false

 26. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablebutton;<parent_tablename
>

visible:True:row:
col:index

 Description: Check whether tablebutton is visible.

 Example: Check whether the button having row ,column and index as 1 in
the table xyz is visible

 check|tabletextbox;xyz|visible:true:1:1:1

Open2Test.org Page 29

QTP Open Source Test Automation Framework
Keywords for Web

 27. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablebutton;<parent_tablename
>

visible:False:row
:col:index

 Description: Check whether tablebutton is invisible.

 Example: Check whether the button having row ,column and index as 1 in
the table xyz is not visible

 check|tabletextbox;xyz|visible:false:1:1:1

 28. Focused
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check button;<name> focused:True

 Description: Check whether the button is focused.

 Example: Check whether the button abc is focused

 check|button;abc|focused:true

 29. Focused
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check button;<name> focused:False

 Description: Check whether the button is not focused.

 Example: Check whether the button abc is focused

 check|button;abc|focused:false

 30. Focused
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablebutton;<parent_tablename
>

focused:True:row:
col:index

 Description: Check whether tablebutton is focused.

 Example: Check whether the button having row ,column and index as 1 in
the table xyz is focused

 check|tabletextbox;xyz|focused:true:1:1:1

Open2Test.org Page 30

QTP Open Source Test Automation Framework
Keywords for Web

 31. Focused
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablebutton;<parent_tablename
>

focused:False:row
:col:index

 Description: Check whether tablebutton is not focused.

 Example: Check whether the button having row ,column and index as 1 in
the table xyz is not focused

 check|tabletextbox;xyz|focused:false:1:1:1

 32. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check button;<name> exist:True

 Description: Check for the existence of button.

 Example: Check whether the button abc exists

 check|button;abc|exists:true

 33. Selection
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check combobox;<name> selection:<item
name>

 Description: Check whether the item is selected or not in combobox.

 Example: Check whether abc is selected in combobox xyz

 check|combobox;xyz|selection:abc

 34. Selection
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecombobox;<parent_tablena
me>

selection:<item
name>:row:col:ind

ex

 Description: Check whether the item is selected or not in tablecombobox.

Open2Test.org Page 31

QTP Open Source Test Automation Framework
Keywords for Web

 Example: Check whether abc is selected in the combobox having
row,column and index as 1 in the table xyz

 check|tablecombobox;xyz|selection:abc:1:1:1

 35. Itemscount
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check combobox;<name> itemscount:<#
items>

 Description: Check for the count of items in combobox.

 Example: Checks the number of items present in the combobox xyz

 check|combobox;xyz|itemscount:4

 36. Itemscount
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecombobox;<parent_tablena
me>

itemscount:<#
items>:row:col:in

dex

 Description: Check the number of items in a list in tablecombobox.

 Example: Check whether abc is selected in the combobox having
row,column and index as 1 in the table xyz

 check|tablecombobox;xyz|selection:abc:1:1:1

 37. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check combobox;<name> enabled:True

 Description: Check whether the combobox is enabled.

 Example: Check whether the combobox abc is enabled

 check|combobox;abc|enabled:true

 38. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check combobox;<name> enabled:False

 Description: Check whether the combobox is disabled.

 Example: Check whether the combobox abc is disabled

Open2Test.org Page 32

QTP Open Source Test Automation Framework
Keywords for Web

 check|combobox;abc|enabled:true

 39. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecombobox;<parent_tablena
me>

enabled:True:row:
col:index

 Description: Check whether the tablecombobox is enabled.

 Example: Check whether the combobox having row ,column and index as 1
in the table xyz is enabled

 check|tablecombobox;xyz|enabled:true:1:1:1

 40. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecombobox;<parent_tablena
me>

enabled:False:row
:col:index

 Description: Check whether the tablecombobox is disabled.

 Example: Check whether the combobox having row ,column and index as 1
in the table xyz is disabled

 check|tablecombobox;xyz|enabled:false:1:1:1

 41. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check combobox;<name> visible:True

 Description: Check whether the combobox is visible.

 Example: Check whether the combobox abc is visible

 check|combobox;abc|visible:true

 42. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check combobox;<name> visible:False

 Description: Check whether the combobox is invisible.

 Example: Check whether the combobox abc is invisible

 check|combobox;abc|visible:false

Open2Test.org Page 33

QTP Open Source Test Automation Framework
Keywords for Web

 43. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecombobox;<parent_tablena
me>

visible:True:row:
col:index

 Description: Check whether the tablecombobox is visible.

 Example: Check whether the combobox having row ,column and index as 1
in the table xyz is visible

 check|tablecombobox;xyz|visible:true:1:1:1

 44. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecombobox;<parent_tablena
me>

visible:False:row
:col:index

 Description: Check whether the tablecombobox is invisible.

 Example: Check whether the combobox having row, column, and index as 1
in the table xyz is invisible

 check|tablecombobox;xyz|visible:false:1:1:1

 45. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check combobox;<name> exist:True

 Description: Check for the existence of combobox.

 Example: Check for the existence of combobox xyz

 check|combobox;xyz|exist:true

 46. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check checkbox;<name> enabled:True

 Description: Checs whether the checkbox is enabled.

 Example: Check whether the checkbox xyz is enabled

 check|checkbox;xyz|enabled:true

Open2Test.org Page 34

QTP Open Source Test Automation Framework
Keywords for Web

 47. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check checkbox;<name> enabled:False

 Description: Check whether the checkbox is disabled.

 Example: Check whether the checkbox xyz is disabled

 check|checkbox;xyz|enabled:false

 48. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecheckbox;<parent_tablena
me>

enabled:True:row:
col:index

 Description: Check whether the tablecheckbox is enabled.

 Example: Check whether the checkbox having row ,column and index as 1
in the table xyz is enabled

 check|tablecheckbox;xyz|enabled:true:1:1:1

 49. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecheckbox;<parent_tablena
me>

enabled:False:row
:col:index

 Description: Check whether the tablecheckbox is disabled.

 Example: Check whether the checkbox having row, column, and index as 1
in the table xyz is not enabled

 check|tablecheckbox;xyz|enabled:false:1:1:1

 50. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check checkbox;<name> visible:True

 Description: Check whether the checkbox is visible.

 Example: Check whether the checkbox xyz is visible

 check|checkbox;xyz|visible:true

 51. Visible

Open2Test.org Page 35

QTP Open Source Test Automation Framework
Keywords for Web

 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check checkbox;<name> visible:False

 Description: Check whether the checkbox is invisible.

 Example: Check whether the checkbox xyz is visible

 check|checkbox;xyz|visible:false

 52. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecheckbox;<parent_tablena
me>

visible:True:row:
col:index

 Description: Check whether the tablecheckbox is visible.

 Example: Check whether the checkbox having row ,column and index as 1
in the table xyz is visible

 check|tablecheckbox;xyz|visible:true:1:1:1

 53. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecheckbox;<parent_tablena
me>

visible:False:row
:col:index

 Description: Check whether the tablecheckbox is invisible.

 Example: Check whether the checkbox having row ,column and index as 1
in the table xyz is not visible

 check|tablecheckbox;xyz|visible:false:1:1:1

 54. Checked
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check checkbox;<name> checked:True

 Description: Check whether the checkbox is checked.

 Example: Check whether the checkbox xyz is checked

 check|checkbox;xyz|checked:true

Open2Test.org Page 36

QTP Open Source Test Automation Framework
Keywords for Web

 55. Checked
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check checkbox;<name> checked:False

 Description: Check whether the checkbox is unchecked.

 Example: Check whether the checkbox xyz is unchecked

 check|checkbox;xyz|checked:false

 56. Checked
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecheckbox;<parent_tablena
me>

checked:True:row:
col:index

 Description: Check whether the tablecheckbox is checked or not.

 Example: Check whether the checkbox having row ,column and index as 1
in the table xyz is checked

 check|tablecheckbox;xyz|checked:true:1:1:1

 57. Checked
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablecheckbox;<parent_tablena
me>

checked:False:row
:col:index

 Description: Check whether the tablecheckbox is checked or not.

 Example: Check whether the checkbox having row ,column and index as 1
in the table xyz is not checked

 check|tablecheckbox;xyz|checked:false:1:1:1

 58. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check checkbox;<name> exist:True

 Description: Check for the existence of checkbox.

 Example: Check whether the radiobutton xyz exists

 check|radiobutton;xyz|exist:true

Open2Test.org Page 37

QTP Open Source Test Automation Framework
Keywords for Web

 59. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check radiobutton;<name> enabled:True

 Description: Check whether the radiobutton is enabled.

 Example: Check whether the radiobutton xyz is enabled

 check|radiobutton;xyz|enabled:true

 60. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check radiobutton;<name> enabled:False

 Description: Check whether the radiobutton is disabled.

 Example: Check whether the radiobutton xyz is enabled

 check|radiobutton;xyz|enabled:false

 61. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tableradiobutton;<parent_tabl
ename>

enabled:True:row:
col:index

 Description: Check whether the tableradiobutton is enabled.

 Example: Check whether the radiobutton having row, column, and index as
1 in the table xyz is enabled

 check|tableradiobutton;xyz|enabled:true:1:1:1

 62. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tableradiobutton;<parent_tabl
ename>

enabled:False:row
:col:index

 Description: Check whether the tableradiobutton is disabled.

 Example: Check whether the radiobutton having row, column, and index as
1 in the table xyz is disabled

 check|tableradiobutton;xyz|enabled:false:1:1:1

Open2Test.org Page 38

QTP Open Source Test Automation Framework
Keywords for Web

 63. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check radiobutton;<name> visible:True

 Description: Check whether the radiobutton is visible.

 Example: Check whether the radiobutton xyz is visible

 check|radiobutton;xyz|visible:true

 64. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check radiobutton;<name> visible:False

 Description: Checks whether the radiobutton is invisible.

 Example: Check whether the radiobutton xyz is invisible

 check|radiobutton;xyz|visible:false

 65. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tableradiobutton;<parent_tabl
ename>

visible:True:row:
col:index

 Description: Checks whether the tableradiobutton is visible.

 Example: Check whether the radiobutton having row ,column and index as
1 in the table xyz is visible

 check|tableradiobutton;xyz|visible:true:1:1:1

 66. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tableradiobutton;<parent_tabl
ename>

visible:False:row
:col:index

 Description: Check whether the tableradiobutton is invisible.

 Example: Check whether the radiobutton having row ,column and index as
1 in the table xyz is not visible

 check|tableradiobutton;xyz|visible:false:1:1:1

 67. Selection

Open2Test.org Page 39

QTP Open Source Test Automation Framework
Keywords for Web

 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check radiobutton;<name> selection:<name>

 Description: Check whether the specified radiobutton is checked or not.

 Example: Check whether the radiobutton abc is selected in radiogroup
xyz

 check|radiobutton;xyz|selection:abc

 68. Selection
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tableradiobutton;<parent_tabl
ename>

selection:<name>:
row:col:index

 Description: Check whether the specified table radiobutton is selected or
not.

 Example: Check whether the radiobutton having row ,column and index as
1 in the table xyz is checked

 check|tableradiobutton;xyz|selection:abc:1:1:1

 69. Itemscount
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check radiobutton;<name> itemscount:<#item
s>

 Description: Check the number of elements in the radio group.

 Example: Check whether 3 radiobuttons are present in radiogroup xyz

 check|radiobutton;xyz|itemscount:3

 70. Itemscount
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tableradiobutton;<parent_tabl
ename>

itemscount:<#
items>:row:col:in

dex

 Description: Check the number of elements in the table radio group.

 Example: Check whether the radiobutton having row, column, and index as
1 in the table xyz is having 3 radiobuttons

Open2Test.org Page 40

QTP Open Source Test Automation Framework
Keywords for Web

 check|tableradiobutton;xyz|itemscount:3:1:1:1

 71. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check radiobutton;<name> exist:True

 Description: Checks for the existence of radiobutton.

 Example: check whether the radio button xyz exists

 check|radiobutton;xyz|exist:true

 72. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check image;<name> visible:True

 Description: Checks whether the image is visible.

 Example: Check whether the image xyz is visible

 check|image;xyz|visible:true

 73. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check image;<name> visible:False

 Description: Check whether the image is invisible.

 Example: Check whether the image xyz is invisible

 check|image;xyz|visible:false

 74. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tableimage;<parent_tablename> visible:True:row:
col:index

 Description: Check whether the tableimage is visible.

 Example: Check whether the image having row, column, and index as 1 in
the table xyz is visible

 check|tableimage;xyz|visible:true:1:1:1

Open2Test.org Page 41

QTP Open Source Test Automation Framework
Keywords for Web

 75. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tableimage;<parent_tablename> visible:False:row
:col:index

 Description: Check whether the tableimage is invisible.

 Example: Check whether the image having row, column, and index as 1 in
the table xyz is not visible

 check|tableimage;xyz|visible:false:1:1:1

 76. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check image;<name> exist:True

 Description: Check for the existence of image.

 Example: Check whether the image xyz exists

 check|image;xyz|exist:true

 77. Text
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check link;<name> text:<text>

 Description: Check for the text of the link.

 Example: Check whether the link abc is having text xyz

 check|link;abc|text:xyz

 78. Text
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablelink;<parent_tablename> text:<text>:row:c
ol:index

 Description: Check for the text of the tablelink.

 Example: Check whether the link having row, column and index as 1
present in the table xyz is having text abc

 check|tablelink;xyz|text:abc:1:1:1

Open2Test.org Page 42

QTP Open Source Test Automation Framework
Keywords for Web

 79. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check link;<name> visible:True

 Description: Check whether the tablelink is visible.

 Example: Check whether the link having row, column and index as 1
present in the table xyz is visible

 check|tablelink;xyz|visible:true:1:1:1

 80. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tablelink;<parent_tablename> visible:False

 Description: Check whether the tablelink is invisible.

 Example: Check whether the link having row, column and index as 1
present in the table xyz is invisible

 check|tablelink;xyz|visible:false:1:1:1

 81. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check link;<name> exist:True

 Description: Check for the existence of link.

 Example: Check whether the link abc exist

 check|link;abc|exist:true

 82. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check table;<name> exist:True

 Description: Check for the existence of table.

 Example: Check whether the table abc exist

 check|table;abc|exist:true

Open2Test.org Page 43

QTP Open Source Test Automation Framework
Keywords for Web

 83. Search
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check table;<name> text:<text to
search>

 Description: Check whether the string is present or not in the table.

 Example: Check whether abc is present in the table xyz

 check|table;xyz|text:abc

 84. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check element;<name> exist:True

 Description: Check for the existence of element.

 Example: Check whether the element abc is present

 check|element;abc|exist:true

 85. Text
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check element;<name> text:<text>

 Description: Check for the text as displayed for a Web Element.

 Example: Check whether abc is displayed for the element xyz

 check|element;xyz|text:abc

 86. Text
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tableelement;<parent_tablenam
e>

text:<text>:row:c
ol:index

 Description: Check for the text as displayed for a Web Element.

 Example: Check whether the element having row, column and index as 1
in the table xyz is visible

 check|tableelement;xyz|text:abc:1:1:1

 87. Visible

Open2Test.org Page 44

QTP Open Source Test Automation Framework
Keywords for Web

 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check element;<name> visible:True

 Description: Check whether the element is visible.

 Example: Check whether the element xyz is visible

 check|element;xyz|visible:true

 88. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check element;<name> visible:False

 Description: Check whether the element is invisible.

 Example: Check whether the element xyz is invisible

 check|element;xyz|visible:false

 89. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tableelement;<parent_tablenam
e>

visible:True:row:
col:index

 Description: Check whether the tableelement is visible.

 Example: Check whether the element having row, column and index as 1
in the table xyz is visible

 check|tableelement;xyz|visible:true:1:1:1

 90. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check tableelement;<parent_tablenam
e>

visible:False:row
:col:index

 Description: Check whether the tableelement is invisible.

 Example: Check whether the element having row, column and index as 1
in the table xyz is invisible

 check|tableelement;xyz|visible:false:1:1:1

Open2Test.org Page 45

QTP Open Source Test Automation Framework
Keywords for Web

 91. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check webfile;<name> exist:True

 Description: Check whether the webfile exists.

 Example: Check whether the webfile xyz exists

 check|webfile;xyz|exist:true

 92. Text
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check webfile;<name> text:<text>

 Description: Check for the text as displayed for a WebFile.

 Example: Check whether abc is displayed for the webfile xyz

 check|webfile;xyz|text:abc

 93. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check webfile;<name> enabled:True

 Description: Check whether the webfile is enabled.

 Example: Check whether the webfile xyz is enabled

 check|webfile;xyz|enabled:true

 94. Enabled
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check webfile;<name> enabled:False

 Description: Check whether the webfile is disabled.

 Example: Check whether the webfile xyz is disabled

 check|webfile;xyz|enabled:false

Open2Test.org Page 46

QTP Open Source Test Automation Framework
Keywords for Web

 95. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check webfile;<name> visible:True

 Description: Check whether the webfile is visible.

 Example: Check whether the webfile xyz is visible

 check|webfile;xyz|visible:true

 96. Visible
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check webfile;<name> visible:False

 Description: Check whether the webfile is invisible.

 Example: Check whether the webfile xyz is not visible

 check|webfile;xyz|visible:false

 97. Focused
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check webfile;<name> focused:True

 Description: Check whether the webfile is focused.

 Example: Check whether the webfile xyz is focused

 check|webfile;xyz|focused:true

 98. Focused
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check webfile;<name> focused:False

 Description: Check whether the webfile is not focused.

 Example: Check whether the webfile xyz is not focused

 check|webfile;xyz|focused:false

Open2Test.org Page 47

QTP Open Source Test Automation Framework
Keywords for Web

 99. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check page;<page name> exist:True

 Description: Check whether a page exists or not.

 Example: Check for the existence of the page xyz

 check|page;xyz|exist:true

 100. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check page;<page name> exist:False

 Description: Check whether a page exists or not.

 Example: Check for the non existence of the page xyz

 check|page;xyz|exist:false

 101. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check frame;<frame name> exist:True

 Description: Check whether a frame exists or not

 Example: Check for the existence of the frame xyz

 check|frame;xyz|exist:true

 102. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check frame;<frame name> exist:False

 Description: Check whether a frame exists or not.

 Example: Check for the non existence of the frame xyz

 check|frame;xyz|exist:false

Open2Test.org Page 48

QTP Open Source Test Automation Framework
Keywords for Web

 103. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check browser;<browser_name> exist:True

 Description: Check whether a browser exists or not.

 Example: Check for the existence of the browser xyz

 check|browser;xyz|exist:true

 104. Exist
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check browser;<browser_name> exist:False

 Description: Check whether a browser exists or not.

 Example: Check for the non existence of the browser xyz

 check|browser;xyz|exist:false

 105. Search
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check combobox;<name> search:<text>

 Description: Check for the value of the string in the current row of the
combobox.

 Example: Check whether the value xyz is present in the combobox abc

 check|combobox;abc|search:xyz

 106. Search
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check combobox;<name> search:#<variable
name>

 Description: Checs if the current value selected is the same as the value
of environment variable or the value specified.

 Example: Check whether the value xyz is present in the combobox abc

 check|combobox;abc|search:xyz

Open2Test.org Page 49

QTP Open Source Test Automation Framework
Keywords for Web

 107. Text
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check textbox;<name> text:blank

 Description: Check whether the textbox field is blank.

 Example: Check whether the textbox abc is blank

 check|textbox;abc|text:blank

 108. Text
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 check TextBox;<name> text:#<variable
name>

 Description: Check if the value of environment variable is present or not.

 Example: Check for the environment variable present in the textbox xyz

 check|textbox;xyz|text:#strenv

4. Keywords for string operations

 1. String Search
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 strsearch <Main String>;<Sub String> <variable>

 Description: This keyword searches for the <Sub String> in the <Main
String> and stores the <Sub String> position.

 Example: Search for string 'ane' in Main string 'Smith' and store the
position of the string in 'intp'

 strsearch | abcedefgh;cede | intp

 2. String Replace
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 strreplace Mainstring;SubString;String Variable

 Description: Replace the main string with the sub string and store the
resulting string in a variable.

Open2Test.org Page 50

QTP Open Source Test Automation Framework
Keywords for Web

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

 strreplace | abcde;cde;fghij | strq

 3. String Concat
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 strconcat str1;str2;str3….;strn Variable

 Description: Concatenate the strings entered.

 Example: Concatenate abc and xyz

 strconcat|abc;xyz

5. Keywords for Storing Values

 1. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue <Object>;<object Name> <PropertyName>:<v
ariable Name>

 Description: Stores the value of<Property Name> in variable <variable
name> of type <Object> with name<Object>

 Example: Store whether the button 'OK' exists or not in variable
'blnx'.

 storevalue | button;OK | exist:blnx

 2. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue TextBox;<textbox name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the text present in the textbox in the variable strtext

 storevalue|textbox;abc|text:strvariable

Open2Test.org Page 51

QTP Open Source Test Automation Framework
Keywords for Web

 3. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue tabletextbox;<parent_tablenam
e>

prop_name:<variab
le_name>:row:col:

index

 Description: Store the value of the property in the specified variable.

 Example: Store the text present in the textbox having row,column and
index as 1 present in the table xyz

 storevalue|tabletextbox;xyz|text:strvariable:1:1:1

 4. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue Textbox;<textbox_name> set:p_<parameter>

 Description: Store the value of the property in the specified variable.

 Example: Store the text present in the textboxes a parameter in the
variable strvariable

 storevalue|textbox;abc|text:p_strvariable

 5. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue button;<button name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the button name in the variable strvariable

 storevalue|button;abc|innertext:strvariable

Open2Test.org Page 52

QTP Open Source Test Automation Framework
Keywords for Web

 6. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue tablebutton;<parent_tablename
>

prop_name:<variab
le_name>:row:col:

index

 Description: Store the value of the property in the specified variable.

 Example: Store the button name having row, column and index as 1
present in the table xyz

 storevalue|tablebutton;xyz|innertext:strvariable:1:1:1

 7. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue Combobox;<name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the number of items present in the combobox xyz

 storevalue|combobox;xyz|itemscount:strno

 8. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue tablecombobox;<parent_tablena
me>

prop_name:<variab
le_name>:row:col:

index

 Description: Store the value of the property in the specified variable.

 Example: Store the selected value in the combobox having row,column and
index as 1 in the table xyz

 storevalue|tablecombobox;xyz|selection:strselection:1:1:1

Open2Test.org Page 53

QTP Open Source Test Automation Framework
Keywords for Web

 9. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue checkbox;<name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the value of the visible property in the variable
strvisible for the checkbox

 storevalue|checkbox;xyz|visible:strvisible

 10. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue tablecheckbox;<parent_tablena
me>

prop_name:<variab
le_name>:row:col:

index

 Description: Store the value of the property in the specified variable.

 Example: Store the value of visible for the checkbox having row
,column and index as 1 in the table xyz

 storevalue|tablecheckbox;xyz|visible:strvisible:1:1:1

 11. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue radiobutton;<name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the number of radiobuttons present in the radiogroup abc

 storevalue|radiobutton;abc|itemscount:strno

Open2Test.org Page 54

QTP Open Source Test Automation Framework
Keywords for Web

 12. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue tableradiobutton;<parent_tabl
ename>

prop_name:<variab
le_name>:row:col:

index

 Description: Store the value of the property in the specified variable.

 Example: Check whether the radiobutton having row ,column and index as
1 in the table xyz is having 3 radiobuttons

 storevalue|tableradiobutton;xyz|itemscount:strno:1:1:1

 13. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue image;<name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the visible property value for the image xyz in the
variable strval

 storevalue|image;xyz|visible:strval

 14. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue tableimage;<parent_tablename> prop_name:<variab
le_name>:row:col:

index

 Description: Store the value of the property in the specified variable.

 Example: Store the visible property value for the image having row
,column and index as 1 in the table xyz is visible

 storevalue|tableimage;xyz|visible:strval:1:1:1

Open2Test.org Page 55

QTP Open Source Test Automation Framework
Keywords for Web

 15. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue link;<name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the visible property value for the link abc in the
variable strval

 storevalue|link;xyz|visible:strval

 16. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue tablelink;<parent_tablename> prop_name:<variab
le_name>:row:col:

index

 Description: Store the value of the property in the specified variable.

 Example: Store the visible property value for the link having row,
column and index as 1 present in the table xyz is invisible

 storevalue|tablelink;xyz|visible:strval:1:1:1

 17. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue element;<name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the text present in the element in the variable strtext

 storevalue|element;abc|innertext:strtext

Open2Test.org Page 56

QTP Open Source Test Automation Framework
Keywords for Web

 18. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue tableelement;<name> prop_name:<variab
le_name>:row:col:

index

 Description: Store the value of the property in the specified variable.

 Example: Store the text present in the tableelement in the variable
strtext

 storevalue|tableelement;abc|innertext:strtext:1:1:1

 19. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue webfile;<name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the value of existence of the web file abc in the
variable strvariable

 storevalue|webfile;abc|exist:strvariable

 20. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue webarea;<name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the value of existence of the web area abc in the
variable strvariable

 storevalue|webarea;abc|exist:strvariable

Open2Test.org Page 57

QTP Open Source Test Automation Framework
Keywords for Web

 21. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue table;<name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the enable property for the table abc

 storevalue|table;abc|enabled:strvariable

 22. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue childtable;<parent_tablename> prop_name:<variab
le_name>:row:col:

index

 Description: Store the value of the property in the specified variable.

 Example: Store the value of visible property for the childtable having
row, column and index as 1

 storevalue|childtable;abc|visible:strvariable:1:1:1

 23. Storevalue
 Object Type:Web object

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 storevalue viewlink;<name> prop_name:<variab
le_name>

 Description: Store the value of the property in the specified variable.

 Example: Store the value of existence of the viewlink in variable

 storevalue|viewlink;abc|exist:strvariable

Open2Test.org Page 58

QTP Open Source Test Automation Framework
Keywords for Web

 24. Storevalue
 Object Type:Window

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

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

 Example: Store the value of existence of the window in variable str

 storevalue|window;Patient|Exist:str

6. Keyword for launching the application

 1. Launch Application
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 LaunchApp <URL Name>

 Description: Launch the application of the specified URL.

 Example: Launch the Google web search engine.

 LaunchApp|www.google.com

7. Keyword for Condition

 1. Equals

 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

 Description: If condition is TRUE then perform from <start row>. Otherwise,
perform from <end row>+1.

 Example: Check for condition, if it is true start from 12 else start
from 15

 conditon|abc;equals;abc|12;15

Open2Test.org Page 59

QTP Open Source Test Automation Framework
Keywords for Web

 2. Less Than
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

 Description: If condition is TRUE then perform from <start row>. Otherwise,
perform from <end row>+1.

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

 conditon|abc;lessthan;abc|17;18

 3. Greater Than
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

 Description: If condition is TRUE then perform from <start row>. Otherwise,
perform from <end row>+1.

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

 conditon|abc;greaterthan;abc|12;19

 4. Not
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

 Description: If condition is TRUE then perform from <start row>. Otherwise,
perform from <end row>+1.

 Example: Check for condition, if it is true start from 26 else start
from 28

 conditon|abc;not;abc|26;28

Open2Test.org Page 60

QTP Open Source Test Automation Framework
Keywords for Web

 5. Equals with Variable
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

 Description: Extract the value of environment variable, then check
condition. If condition is TRUE then perform from <start row>.
Otherwise, perform from <end row>+1.

 Example: Check for condition, if it is true start from 29 else start
from 31

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

 6. Equals with Variable
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

 Description: Extract the value of environment variable, then check
condition. If condition is TRUE then perform from <start row>
Otherwise, perform from <end row>+1.

 Example: Check for condition, if it is true start from 42 else start
from 45

 condition|#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

 Description: Extract the value of environment variable, then check
condition. If condition is TRUE then perform from <start row>.
Otherwise, perform from <end row>+1.

 Example: Check for condition, if it is true start from 32 else start
from 25

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

8. Keyword for Keyboard operations

 1. Press Key

 Object Type:General

Open2Test.org Page 61

QTP Open Source Test Automation Framework
Keywords for Web

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 presskey Alt+F4

 Description: Perform keyboard operation on the object.

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

 Context|Window;abc
presskey|Alt+F4

 2. Press Key
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 presskey <key>

 Description: Perform the function of the key.

 Example: Press F10 key

 presskey|F10

9. Keyword for inserting Wait

 1. Wait

 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 wait <seconds>

 Description: Wait property (Static).

 Example: Wait for 3 seconds

 wait|3

10. Keyword for Arithmetic Operations

 1.
Arithmetic

 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 arith 2+3+4 z

 Description: Performs basic arithmetic functions.

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

 arith|2+3|x

Open2Test.org Page 62

QTP Open Source Test Automation Framework
Keywords for Web

11. Keyword for calling a function

 1. Call Function
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 callfunction function name <x,y,z>

 Description: Call a function.

 Example: Call the user defined functions

 callfunction|abcd|str1:str2

12. Keyword for calling a action

 1. Call
Action

 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 callaction actionName <parameter1:param
eter2:..

Parameter5>

 Description: Call an action.

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

 callaction|action_add|x:y

13. Keyword for getting a value

 1. Msgbox

 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 msgbox #<variable name>

 Description: Display the environment of a variable.

 Example: Display the value stored in variable in stra

 msgbox | #stra

14. Keyword for Reporting

 1. Reporting

 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

 Description: Customized reporter event in which variables can be passed

 Example: Report the event comparison of clinician name as Pass

Open2Test.org Page 63

QTP Open Source Test Automation Framework
Keywords for Web

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

15. Keyword for looping into action

 1. Looping

 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 Loop <start row>;<end row>

 Description: Loop a set of actions given in the datatable. If no value is
given in the fourth column of the global datasheet for this
keyword , the <no of times to loop> is taken as the no. of
active rows present in the "Action1" sheet of QTP.

 Example: Loop the action between row 4 and row8

 loop|4;8

 2. Looping
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

 Description: Loos a set of actions falling between the specified row
numbers.

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

 loop|4;8|3

16. Keyword for assigning

 1. Assign

 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 assignvalue Variable Name; <val>

 Description: Assign a value to the variable. Note: Datatable values and
environment values can also be assigned to a variable.

 Example: Assign 6 to variable inta

 assign|inta;6

Open2Test.org Page 64

QTP Open Source Test Automation Framework
Keywords for Web

17. Keyword for file/folder operations

 1. Folder Create
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 function Folder Create;<Folder
Path/Name>

 Description: Create a folder in the path mentioned.

 Example: Create a folder 'ASM' in C drive

 function|Folder|Create;C:\ASM

 2. Folder Delete
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 function Folder Delete;<Folder
Path/Name>

 Description: Delete a folder from the mentioned path.

 Example: Delete a folder 'ASM' from C drive

 function|FoldeDelete;C:\ASM

 3. Folder Copy
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

nationFolder
Path/Name>

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

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

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

Open2Test.org Page 65

QTP Open Source Test Automation Framework
Keywords for Web

 4. Folder Move
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

nationFolder
Path/Name>

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

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

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

 5. File Create
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 function File Create;<File
Path/Name>

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

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

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

 6. File Delete
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 function File Delete;<File
Path/Name>

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

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

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

Open2Test.org Page 66

QTP Open Source Test Automation Framework
Keywords for Web

 7. File Copy
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 function File Copy;<Source File
Path/Name>;<Desti
nation Folder

Path>

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

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

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

 8. File Move
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 function File Move;<Source File
Path with

Name>;<Destinatio
n Folder Path>

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

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

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

 9. File Write
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

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

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

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

 10. File Read

Open2Test.org Page 67

QTP Open Source Test Automation Framework
Keywords for Web

 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

 function File Read;<File
Path/Name>;<Varia
ble to store data

from file>

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

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

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

 11. File Write
 Object Type:General

 Keyword Syntax:

 action Object actionvalue1 actionvalue2

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

file>

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

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

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

 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.

