

Dive into QTP

Weifeng Lu 07/08/11

Agenda

- Object Repository (OR)
- Descriptive Programming (DP)
- TO, RO and .object
- Text Recognition
- Reserved Objects
- Mouse & Keyboard
- Automation Object Model
- Error Handling & Exception Handling
- Design Pattern

Object Repository (OR)

- Object Repository is a place where QTP stores learned objects
- QTP uses default Object Identification properties: mandatory and assistive to learn objects into OR

Object Identification

Script playback using OR

- QTP finds the Object in Object Repository using object Logical Name and Object Hierarchy
- QTP retrieves corresponding Object description properties from OR
- QTP searches actual Runtime Object with the same properties as the OR Object description properties and performs user action

Descriptive Programming (DP)

1. Concepts


```
' Syntax
ObjectClassName("property1:=value1")
' Example
Browser("title:=Google")
' Of course you can use as many properties as you like:
ObjectClassName("property:=value", "property:=value", "property:=value")
' Example
WebEdit("name:=q", "html tag:=INPUT", "title:=demo")
```


' Connect all these descriptions and form a hierarchical tree to identify the WebButton

```
Browser("title:=Google").Page("title:=Google").WebTable("html tag:=TABLE").WebButton("html tag:=INPUT", "value:=Google Search")
```

- ' Skip the WebTable object to identify the WebButton Browser("title:=Google").Page("title:=Google").WebButton("html tag:=INPUT", "value:=Google Search")
- ' Skip the Page and WebTable object to identify the WebButton Browser("title:=Google"). WebButton("html tag:=INPUT", "value:=Google Search")

' Add an event which can be described as action on target object Browser("title:=Google").Page("title:=Google").WebButton("html tag:=INPUT", "value:=Google Search").click

Descriptive Programming (DP)

2. Regular Expressions

```
'Only using the first 2 words: getAll
'. Matches any single character except a newline character
'* Matches the preceding character zero or more times. For example, "zo*"
matches either "z" or "zoo"
Browser( "title:=MyTitle" ).Page( "title:=MyTitle" ).Image( "file name:=getAll.*"
).Click
'Using 1 word (Attributes) with the extension (JPG)
Browser( "title:=MyTitle" ).Page( "title:=MyTitle" ).Image( "file name:=.*Attributes.*JPG" ).Click
```

' Without using regular express

Browser("title:=Welcome: Mercury Tours").Page("title:=Welcome: Mercury Tours").Image("file name:=banner2.gif").Highlight

- ' Using regular express
- ' \w Matches any word character including underscore and whitespace (spaces, tabs, and line breaks). Equivalent to "[A-Za-z0-9_]"
- ' + Matches the preceding character one or more times. For example, "zo+" matches "zoo" but not "z"
- ' \D Matches a non-digit character. Equivalent to [^0-9]
- '\d Matches a digit character. Equivalent to [0-9]

Browser("title:=Welc\w+\D+\w+").Page("title:=Welc\w+\D+\w+").Image("file name:=ban\w+\d+\.\w+").Highlight

Descriptive Programming (DP)

3. Ordinal Identifiers

- An ordinal identifier assigns a numerical value to a test object that indicates its order or location relative to other objects with an otherwise identical description (objects that have the same values for all properties). This ordered value provides a backup mechanism that enables QuickTest to create a unique description to recognize an object when the defined properties are not sufficient to do so.
- The 3 types of ordinal identifiers
- Location
- II. Index
- III. CreationTime

Location from top to bottom, and left to right

Text Box 1: Text Box 2:

Text Box 3: Text Box 4:


```
Text Box 1
Browser("title:=.*Descriptive.*").Page("micclass:=Page").WebEdit("name:=dpTest","location:=0").Set "1"

'Text Box 3
Browser("title:=.*Descriptive.*").Page("micclass:=Page").WebEdit("name:=dpTest","location:=1").Set "2"

'Text Box 2
Browser("title:=.*Descriptive.*").Page("micclass:=Page").WebEdit("name:=dpTest","location:=2").Set "3"

'Text Box 4
Browser("title:=.*Descriptive.*").Page("micclass:=Page").WebEdit("name:=dpTest","location:=3").Set "4"
```

Index appearance of objects in the source code


```
'Text Box 1
Browser("title:=.*Descriptive.*").Page("micclass:=Page").WebEdit("name:=dpTest", "index:=0").Set "1"

'Text Box 2
Browser("title:=.*Descriptive.*").Page("micclass:=Page").WebEdit("name:=dpTest", "index:=1").Set "2"

'Text Box 3
Browser("title:=.*Descriptive.*").Page("micclass:=Page").WebEdit("name:=dpTest", "index:=2").Set "3"

'Text Box 4
Browser("title:=.*Descriptive.*").Page("micclass:=Page").WebEdit("name:=dpTest", "index:=3").Set "4"
```

Creation Time


```
'CreationTime 0
SystemUtil.Run "iexplore.exe", "http://www.HP.com"
'CreationTime 1
SystemUtil.Run "iexplore.exe", "http://www.AdvancedQTP.com"
'CreationTime 2
SystemUtil.Run "iexplore.exe", "http://www.LinkedIn.com"
'Highlight HP.com
Browser( "creationtime:=" ).Highlight
'Highlight AdvancedQTP.com
Browser( "creationtime:=1" ).Highlight
'Highlight LinkedIn.com
Browser( "creationtime:=2" ).Highlight
```

Descriptive Programming (DP)

Description Object and ChildObjects method

```
' Description Object
Dim oDesc
' Object Collection
Dim colObject
' using the variable oDesc to create a description of something
Set oDesc = Description.Create
' Remember to always use 'micclass' and not 'class name'
oDesc( "micclass" ).value = "Link"
' Images
oDesc( "text" ).value = "I.*age.*"
' Retrive object collections which meet corresponding condition
Set colObject = Browser(
"title:=Google").Page("title:=Google").ChildObjects(oDesc)
' Retrieve # of the objects
Msgbox colObject.Count
```

Assume don't know how many are checkboxes (the checkboxes are created dynamically), but I want to mark all of them!

OR or Regular DP won't help - Don't know how to identify each checkbox

Descriptive Programming (DP)

Common Mistake - Using "Class Name" instead of "micclass"

```
' Below is the wrong way
Browser("Class Name:=Browser")
' Below is the right way
Browser("micclass:=Browser")
' Below is the wrong way
Set oDesc = Description.Create
oDesc("Class Name").Value = "Browser"
oDesc("title").Value = "My title"
' Below is the right way
Set oDesc = Description.Create
oDesc("micclass").Value = "Browser"
oDesc("title").Value = "My title"
```

Descriptive Programming (DP)

Common Mistake - Using strings with Pattern

```
' Let's assume we want to click a link "Logout (Demo)" on my web page. Two possible methods
that can be used are
' Method 1
Browser("miccclass:=Browser").Page("micclass:=Page").Link("text:=Logout (Demo)").Click
' Method 2
Set oDesc = Description.Create
oDesc("text").Value = "Logout (Demo)"
Browser("miccclass:=Browser").Page("micclass:=Page").Link(oDesc).Click
' Method 1
Browser("miccclass:=Browser").Page("micclass:=Page").Link("text:=Logout \(Tarun\)").Click
' Method 2
Set oDesc = Description.Create
oDesc("text").Value = "Logout \(Tarun\)"
Browser("miccclass:=Browser").Page("micclass:=Page").Link(oDesc).Click
' Method 3
Set oDesc = Description.Create
oDesc("text").Value = "Logout (Tarun)"
'Do not treat the value as regular expression.
oDesc("text").RegularExpression = False
```

OR Pros and Cons

PROS:

- Easy to understand object hierarchies and maintain objects due to front end GUI
- No need to modify the script when object properties changes
- Can be created independently from scripts
- Support Auto-Complete feature
- Highlight in Application feature is great tool to walk the object tree

OR Pros and Cons

CONS:

- Unnecessary objects can be created
- Multiple users cannot concurrently save/write to the shared OR
- It won't eliminate the need for Descriptive Programming in most of cases

DP Pros and Cons

PROS:

- Code portability is high
- Easy to mass update(Copy/Paste)
- Compatible with different QTP versions
- Support Description Object and ChildObjects method

DP Pros and Cons

CONS:

- Lower Code Readability and requires more comments, like "what object is accessed"
- Potentially slower to create
- To highlight an object in the application requires utilizing the "Highlight" method

TO, RO and .object

- .GetTOproperty/SetToProperty refers to the derived property stored in OR
- .GetROProperty refers to the Runtime object derived property
- .method refers to the Runtime object derived method
- .object.property/method> refers to the Runtime
 object NATIVE property/method

Derived property from OR (.GetTOproperty/SetToProperty)

Runtime object derived property (.GetRoProperty)

Runtime object derived method (.method)

Runtime object native property (.object.property)

Runtime object native method (.object.method)

Text Recognition

- QuickTest tries to retrieve the text directly from the object using a Windows API-based mechanism (default mechanism). If QuickTest cannot capture the text this way (for example, because the text is part of a picture), it tries to capture the text using an OCR (optical character recognition) mechanism provided by ABBYY Software Ltd.
- Optical Character Recognition is the process of translating images of typewritten text into computer readable text. QTP can capture an image of an application screen and use OCR to "read" the text in it and convert it to usable ASCII or Unicode text. This text can be used to create solid, reliable tests.

Text Method

- Object.GetVisibleText
- Object.GetTextLocation
- TextUtil.GetText
- TextUtil.GetTextLocation
- Object.ClickOnText
- Extremely useful method! A merge between .GetTextLocation and .Click: It finds the specified text within the object, and clicks

```
" <summary>
" Click a control by its text
" </summary>
" <param name="Obj" type="Object">Parent Window control</param>
" <param name="strText" type="String">Text of the control to be clicked</param>
" <return></return>
" <remarks></remarks>
Public Function ClickByText(ByVal Obj,ByVal strText)
 Dim hwnd, window x, window y, l, t, r, b x, y, Succeeded, dr
 | -1 |
 t = -1
 r = -1
 b = -1
 hwnd = Obj.GetROProperty("HWND")
 window x = Obj.GetROProperty("x")
 window y = Obj.GetROProperty("Y")
 Succeeded = TextUtil.GetTextLocation( strText,hwnd,l,t,r,b)
 If Succeeded Then
 x = window x + (l+r) / 2
 y = window y + (t+b) / 2
 Set dr = CreateObject("Mercury.DeviceReplay")
 dr.MouseClick x,y,LEFT MOUSE BUTTON
 End If
```


One Custom dialog, All inner controls can't be recognized

' Click "F8-Payment" button even though this button can't be recognized Window("A106403]").ClickOnText("F8-Payment")

COM

Component Object Model (COM) is a binaryinterface standard for software component introduced by Microsoft in 1993. It is used to enable inter-process communication and dynamic object creation in a large range of programming languages.

COM object


```
' Create a excel object
Set oExcel = CreateObject("Excel.Application")
' Create a word object
Set oWord = CreateObject("Word.Application")
' Create a FSO object
Set oFSO = CreateObject("Scripting.FileSystemObject")
' Create a dictionary object
Set oDict = CreateObject("Scripting.Dictionary")
```

Reserved Objects

Used to improved and simplify our scripts

- Singleton COM objects
- Created ONCE when a QTP script starts running
- Support QTP's auto-complete

Extern

Extending the power of QTP by exposing all of the Win32 API

- 'Syntax
- Extern.Declare(RetType, MethodName, LibName, Alias [, ArgType(s)])

- ' Launch a notepad systemutil.Run "Notepad.exe"
- ' Declare FindWindow method Extern.Declare micHwnd, "FindWindow", "user32.dll", "FindWindowA", micString, micString
- ' Declare SetWindowText method Extern.Declare micLong, "SetWindowText", "user32.dll", "SetWindowTextA", micHwnd, micString
- ' Change the title of the notepad window res = Extern.SetWindowText(hwnd, "kuku")

SystemUtil

An object used to control applications and processes during a run session.

- 'Runs a file or application
- Run
- 'Closes all processes opened by QuickTest
- CloseDescendentProcesses
- 'Closes a process according to its name
- CloseProcessByName
- ' Prevents keyboard and mouse input events
- BlockInput
- 'Re-enables keyboard and mouse input events
- UnblockInput

PathFinder

Enables you to find file paths

- 'Return current test path
- CurrentTestPath
- 'Returns the full file path
- Locate

XMLUtil

Used to access and return XML objects

- 'Creates and returns an object of type XMLData
- XMLUtil.CreateXML
- 'Creates and returns an object of type XMLData
- XMLUtil.CreateXMLFromFile(XMLFilePath)

```
XMLFileHeader = "<?xml version='1.0' encoding='UTF-8'?><?xml-stylesheet href='Report.xsl'
type='text/xsl'?><Report></Report>"
' Creates and returns an object of type XMLData
Set objXMLCustomReport = XMLUtil.CreateXML()
'Initializes an XML object using the specified XML string
objXMLCustomReport.Load XMLFileHeader
' Returns an XMLElement object, representing the block's root element.
Set objXMLroot = objXMLCustomReport.GetRootElement()
' Adds a new XMLAttribute item with the specified name and value to the element.
objXMLroot.AddAttribute "Header", "Header"
' Adds a child element initialized with a tag and a value.
objXMLroot.AddChildElementByName "TestSuite", ""
' Return the first item of the root element
Set objXMLTestSuite = objXMLroot.ChildElements().Item(1)
' Adds a child element initialized with a tag and a value.
objXMLTestSuite.AddChildElementByName "TestCase", ""
' Saves the XMLData document to the specified file
objXMLCustomReport.SaveFile "c:\demo.xml"
```

```
O1 <?xml version="1.0" encoding="UTF-8"?>
O2 <?xml-stylesheet href='Report.xsl' type='text/xsl'?>
O3 <Report Header="Header">
O4 <TestSuite>
O5 <TestCase>
O6 </TestCase>
O7 </TestSuite>
O8 </Report>
```

MercuryTimer

Measures the passage of time in milliseconds

- 'Timer
- MercuryTimers(TimerName).Start
- MercuryTimers(TimerName).Stop
- MercuryTimers(TimerName).ElapsedTime
- 'VBScript Implement
- DateDiff("s",StartTime,EndTime)

DotNetFactory

Enables you to create an instance of a .NET object, and access its methods and properties

```
' Work with DateTime format
Set SystemDate = Dotnetfactory.CreateInstance("System.DateTime")
Set oDate = SystemDate.Parse("Fri, 9 Oct 2009")
FormattedDate = oDate.Day & "/" & oDate.Month & "/" & oDate.Year
' Output as "9/10/2009"
msgbox FormattedDate
' Work with File Dialog
Set fd = DotNetFactory.CreateInstance("System.Windows.Forms.OpenFileDialog",
"System.Windows.Forms")
fd.Filter="txt files (*.txt)|*.txt |All files (*.*) |*.*"
fd.ShowDialog()
msgbox fd.FileName
```

Create multi-threads using DotNetFactory

```
' This function will be invoked by a secondary thread in an asynchronous fashion
Public Function MultiThreadDemo(sParam1)
 MsgBox sParam1
End Function
Dim oFunctionRef
' Retrieve function referece
Set oFunctionRef = GetRef("MultiThreadDemo")
Dim oMultiThreadObject
' Create a instance of the Multi Threads Demo.MultiThread class writed by C#
' Which used to call function MultiThreadDemo though Reflection
Set oMultiThreadObject = DotNetFactory.CreateInstance("Multi Threads Demo.MultiThread",
"C:\Multi Threads.dll")
oMultiThreadObject.Init(oFunctionRef)
oMultiThreadObject.Start()
wait 12
oMultiThreadObject.Stop()
wait 12
```

```
using System;
namespace Multi_Threads_Demo
  public class MultiThread
 /// Our timer
 private System.Timers.Timer _ Timer = new System.Timers.Timer(5000);
 /// The Funtion reference back to QTP
 private object _FuntionRef = null;
 public MultiThread()
 //Basic configuration
 _Timer.AutoReset = true;
 _Timer.Elapsed += React_To_Tick;
 /// Sends over the Funtion reference
 public void Init(object FuntionRef)
 FuntionRef = FuntionRef;
```

```
/// Fire QTP hook every time the timer ticks.
public void React_To_Tick(object sender, System.Timers.ElapsedEventArgs e)
  //Call the QTP hook
  try
 //Send over the elapsed time since we've started listening
 _FuntionRef.GetType().InvokeMember("", System.Reflection.BindingFlags.InvokeMethod,
 null, _FuntionRef, new object[] { e.SignalTime.ToShortTimeString() });
  catch
 //In case QTP has stopped listening to us
 Timer.Stop();
/// Start the timer and listining to its events.
public void Start()
  _Timer.Start();
/// <summary>
/// Stop the timer
/// </summary>
public void Stop()
  _Timer.Stop();
```

Mouse & Keyboard

- Sometimes we need to do specific action on the UI, for example a right click on an object. Also it can be useful to type symbols and letters from different languages, without installing special fonts or changing the keyboard layout, and this can be very useful for testing multilanguage applications.
- For mouse operation the DragDrop method is very useful, to drag and drop items from one frame to another or between applications.
- In QTP, The deviceReplay object is used to simulate mouse clicks and movements and also keyboard input.

```
' Activate notepad and type a string.
Set deviceReplay = CreateObject("Mercury.DeviceReplay")
SystemUtil.Run "notepad.exe", "", "open"
Window("nativeclass:=Notepad", "index:=0").Activate micLeftBtn
deviceReplay.SendString( "DeviceReplay" )
Set deviceReplay = Nothing
' Activate the open menu of notepad using the hotkey and will close it
using Escape
Const VK_O = 24 : Const VK F = 33
Const VK CONTROL = 29 : Const VK ESCAPE = 1 : Const VK MENU = 56
Set deviceReplay = CreateObject( "Mercury.DeviceReplay" )
SystemUtil.Run "notepad.exe", "", "", "open"
Window("nativeclass:=Notepad", "index:=0").Activate micLeftBtn
Wait 1
' Opening the menu Alt + F + O
deviceReplay.PressKey VK MENU
deviceReplay.PressKey VK F
deviceReplay.PressKey VK O
Wait 2
' Closing the menu
deviceReplay.PressKey VK ESCAPE
deviceReplay.SendString "Open menu was closed."
Set deviceReplay = Nothing
```

```
" <summary>
" Clicks on the center of an Object using DeviceReplay
" </summary>
" <param name="Obj" type="Object">The object to be clicked on</param>
" <return></return>
" <remarks></remarks>
Function AsyncClick(ByVal Obj)
 'Check if the object exist or not
 If Not Obj.Exist Then
 'Reporter.ReportEvent micFail, "Object Does not Exist", "The object does not exist"
 Exit Function
 End If
 Dim x,y, DC
 'Get the position of the object on the screen
 x = obj.GetROProperty("abs x")
 y = obj.GetROProperty("abs y")
 If x < 0 or y < 0 or x = "" or y = "" Then
 'Reporter.ReportEvent micFail, "Object is not Visible", "The object is not visible "
 Exit Function
 End if
 width = obj.GetROProperty("width")
 height = obj.GetROProperty("height")
 x = x + width 2
 y = y + height \ 2
 Set DC = CreateObject("Mercury.DeviceReplay")
 'Click on the Middle of the button
 DC.MouseClick x,y, micLeftBtn
```

```
" <summary>
" Drag And Drop using DeviceReplay
" </summary>
" <param name="ObjFrom" type="Object">The object to be draged from</param>
" <param name="ObjTo" type="Object">The object to be droped to</param>
" <return></return>
" <remarks></remarks>
Function DragAndDrop(ByVal ObjFrom, ByVal ObjTo)
 Dim DC
 Dim ObjFrom abs x, ObjFrom abs y, ObjFrom center x, ObjFrom center y
 Dim ObjFrom_width, ObjFrom_height, ObjTo_width, ObjTo_height
 Dim ObjTo abs x, ObjTo abs y, ObjTo center x, ObjTo center y
 'Get the position of the object on the screen
 ObjFrom abs_x = ObjFrom.GetROProperty("abs_x")
 ObjFrom abs y = ObjFrom.GetROProperty("abs y")
 ObjTo abs x = ObjTo.GetROProperty("abs x")
 ObjTo abs y = ObjTo.GetROProperty("abs y")
 ObjFrom width = ObjFrom.GetROProperty("width")
 ObjFrom height = ObjFrom.GetROProperty("height")
 ObjTo width = ObjTo.GetROProperty("width")
 ObjTo height = ObjTo.GetROProperty("height")
 ObjFrom center x = ObjFrom abs x + ObjFrom width \ 2
 ObjFrom center y = ObjFrom abs y + ObjFrom height\2
 ObjTo_center_x = ObjTo_abs_x + ObjTo_width\2
 ObjTo center y = ObjTo abs y + ObjTo height\2
 Set DC = CreateObject("Mercury.DeviceReplay")
 'Drag from the center of the ObjFrom and drop to center of the ObjTo
 DC.DragAndDrop ObjFrom center x,ObjFrom center y,ObjTo center x,ObjTo center y,micLeftBtn
```

System.Windows.Forms.Control Class - retrieve the current mouse (cursor) position in the screen according to the limitation of the DeviceReplay object.


```
' where is my mouse
Set ctlr = DotNetFactory.CreateInstance("System.Windows.Forms.Control")
For i = 1 To 10
 Wait 1
 msgbox "1. X=" & ctlr.MousePosition.X & "; Y=" & ctlr.MousePosition.Y
Next
```

Microsoft.VisualBasic.Devices.Keyboard Class - to determine if a control key is already pressed according to the limitation of the DeviceReplay object.

```
what is the state of the control key
Set Keyboard = DotNetFactory.CreateInstance(
"Microsoft.VisualBasic.Devices.Keyboard", "Microsoft.VisualBasic" )
msgbox CBool(Keyboard.AltKeyDown)
msgbox CBool(Keyboard.CapsLock)
msgbox CBool(Keyboard.CtrlKeyDown)
msgbox CBool(Keyboard.NumLock)
msgbox CBool(Keyboard.ScrollLock)
msgbox CBool(Keyboard.ShiftKeyDown)
```

Automation Object Model

- ❖ Using the objects, methods, and properties exposed by the QuickTest automation object model, you can write scripts that configure QuickTest options and run tests or components instead of performing these operations manually using the QuickTest interface.
- Generating automation script
 - I. Tools -> Options -> General Tab -> Generate Script
 - II. File -> Settings -> General Tab -> Generate Script
 - III. Tools -> Object Identification -> Generate Script


```
C:\Documents and Settings\lwfwind\Desktop\Options.qfl - Notepad++
File Edit Search View Encoding Language Settings Macro Run TextFX Plugins Window ?
 Options.qfl
 Dim App 'As Application
 Set App = CreateObject("QuickTest.Application")
 3
 App.Launch
 App. Visible = True
 App.Options.DisableVORecognition = False
 App.Options.AutoGenerateWith = False
 App.Options.WithGenerationLevel = 2
 8
 App.Options.TimeToActivateWinAfterPoint = 500
 9
 App.Options.SaveLoadAndMonitorData = False
  10
 App.Options.Run.RunMode = "Fast"
  11
 App.Options.Run.ViewResults = True
  12
 App.Options.Run.StepExecutionDelay = 0
  13
 App.Options.Run.MovieCaptureForTestResults = "Never"
  14
 App.Options.WindowsApps.AttachedTextRadius = 35
  15
 App.Options.WindowsApps.AttachedTextArea = "TopLeft"
  16
 App.Options.WindowsApps.ExpandMenuToRetrieveProperties = True
  17
 App.Options.WindowsApps.NonUniqueListItemRecordMode = "ByName"
 App.Options.WindowsApps.RecordOwnerDrawnButtonAs = "PushButtons"
  18
  19
 App.Options.WindowsApps.ForceEnumChildWindows = 0
  20
 App.Options.WindowsApps.ClickEditBeforeSetText = 0
  21
 App.Options.WindowsApps.VerifyMenuInitEvent = 0
  22
 App.Folders.RemoveAll
  23
```

```
" <summary>
" Auto Launch QTP, open an existing test and Run the Test
" </summarv>
" <param name="sQTPProjetLocation" type="string">The location of the QTP Test</param>
" <remarks></remarks>
Public Function AutoRunQTP(ByVal sQTPProjetLocation)
 'Create the QTP Application object
 Set qtApp = CreateObject("QuickTest.Application")
 'Make the QuickTest application visible
 qtApp.Visible = True
 'Set QuickTest run options
 'Instruct QuickTest to perform next step when error occurs
 qtApp.Options.Run.ImageCaptureForTestResults = "OnError"
 qtApp.Options.Run.RunMode = "Fast"
 qtApp.Options.Run.ViewResults = true
 'Open the test in read-only mode
 qtApp.Open sQTPProjetLocation, True
 'set run settings for the test
 Set qtTest = qtApp.Test
 'Instruct QuickTest to perform next step when error occurs
 qtTest.Settings.Run.OnError = "NextStep"
 'Run the test
 qtTest.Run
 'Close the test
 qtTest.Close
 'Close QTP
 qtApp.quit
 'Release Object
 Set qtTest = Nothing
```

End Function

Schedule AOM

```
" <summary>
 " Add specific task using windows inner Scheduled Task
 " </summary>
 " <param name="sTaskName" type="string">Specifies a name for the task</param>
 " <param name="sStartTime" type="string">Specifies the time of day that the task starts
in HH:MM:SS 24-hour format</param>
 " <param name="sSchedule" type="string">Specifies the schedule type. Valid values are
MINUTE, HOURLY, DAILY, WEEKLY, MONTHLY, ONCE, ONSTART, ONLOGON, ONIDLE</param>
 Public Function AddTask(ByVal sTaskName, ByVal sStartTime, ByVal sSchedule)
 Dim WshShell, sScriptLocation, AddParemeters
 Set WshShell = CreateObject("WScript.Shell")
 sScriptLocation = "\" & Chr(34) & WshShell.CurrentDirectory & "\AutoRun.vbs" & "\" &
Chr(34)
 AddParemeters = "/create /ru system /tn " & Chr(34) & sTaskName & Chr(34) & " /tr
 & Chr(34) & sScriptLocation & Chr(34) & "/st " & sStartTime & "/sc " & sSchedule
 WshShell.Run "schtasks.exe " & AddParemeters
```

End Function

Error Handling

Error Handling, is when you know what errors can occur and you want to handle it

- Data Validation
 - I. VarType IsNumeric, IsDate, IsArray, IsObject, IsNull, IsEmpty
- Error Preventing
 - Every If...Then..End If statement has the Else part, the same for Select Case. Use Case Else
- Synchronization
 - Object.Exist
 - II. Object.WaitProperty
 - III. Custom timeout-exit mechanism

Data Validation and Error Preventing

```
' Only do the division if x or y are valid numbers

If IsNumeric(x) = true OR IsNumeric(y) = true then
 result = x/y

Else
 MsgBox "Error: Either x or y is not numeric"

End If
```

Synchronization

```
Checks whether the object currently exists in the open application
If Dialog("Login").Exist(10000) Then
 Dialog("Login").WinEdit("Agent Name:").Set "dani"
 Dialog("Login").WinEdit("Password:").Set "Mercury"
 Dialog("Login").WinButton("OK").Click
Else
 Reporter.ReportEvent micFail, "Sync timeout", "Dialog 'Login' is not
available."
End If
With Window("Flight Reservation")
 .WinButton("Insert Order").Click
 ' Synchronization point "Insert Done...".
 .ActiveX("Threed Panel Control").WaitProperty "text", "Insert Done...", 10000
 orderNum = .WinEdit("Order No:").GetROProperty("text")
 MsgBox orderNum, vbInformation, "Order Number"
Fnd With
```

Custom timeout-exit mechanism

```
" <summary>
" Check that the current GUI context is loaded by specific time
" </summary>
" <param name="oDictGUIObjects" type="Dictionary">ChildObjects Dictionary</param>
" <param name="Interval" type="int">Check once every specific Interval second</param>
" <param name="TimeOut" type="int">Max timeout</param>
" <return>True/False</return>
" <remarks></remarks>
Public Function IsLoaded(ByVal oDictGUIObjects, ByVal Interval, ByVal TimeOut)
 Dim Starting, Ending, t
 Starting = Now
 Ending = DateAdd("s",TimeOut,Starting)
 IsLoaded = False
 Do
 t = DateDiff("s",Now,Ending)
 If IsContextLoaded(oDictGUIObjects) Then
 IsLoaded = true
 Exit Do
 Fnd If
 wait Interval
 Loop Until t <= 0
```

Exception Handling

Exception handling is for situations when there are errors that occur that you have not catered for

- On Error Resume Next
- Recovery Scenarios

On Error Resume Next

```
'A divide by 0 will be detected
If IsNumeric(x) = true OR IsNumeric(y) = true then
 On Error Resume Next
 result = x/y
 if Err.Number <> 0 then
 MsgBox "Exception: " & Err.Message
 End If
Else
 MsgBox "Error: Either x or y is not numeric"
End If
```

Design Pattern

Each pattern describes a problem which occurs over and over again in our environment, and then describes the core of the solution to that problem. Which make the derived code more parsimonious, scalable, and reusable, as well as more easily maintainable.

- Command Wrapper Pattern
- Singleton Pattern
- Factory Pattern

Command Wrapper Pattern

Implements a function as a class

The code blocks embodied in class can be dynamically loaded, a feature that can be of great value in systems that are poor in resources. This is especially true when the to-be called function is rarely used. After creating the object, it is possible to execute its method according to need.

```
Public Function Sum(ByVal arrNumbers)
 Dim ix
 If (Not IsArray(arrNumbers)) Then 'Not an array, so nothing to do – exit
function
 'Add your error handling code here
 Exit Function
 Fnd If
 Sum = 0
 For ix = LBound(arrNumbers) To UBound(arrNumbers)
 If (IsNumeric(arrNumbers(ix))) Then
 Sum = Sum + arrNumbers(ix)
 Else
 'Add your error handling code here
 Fnd If
 Next
End Function
'Test the function
MsgBox Sum(Array(23, 56, 78, 95, 114)), vbOKOnly, "Result" 'Display result
returned by the Sum function
```

```
Private m_arrVarNumbers
Private m_varResult
Public Property Get Numbers()
 Numbers = m_arrVarNumbers
End Property
Private Property Let Numbers(ByVal arrVarNumbers)
 m arrVarNumbers = arrVarNumbers
End Property
Public Property Get Result()
 Result = m_varResult
End Property
Private Property Let Result(ByVal varResult)
 m_varResult = varResult
End Property
Private Sub Class Initialize()
 'Initialize the Numbers member as an empty array
 ReDim m_arrVarNumbers(-1)
End Sub
Public Function Init(ByVal arrVarNumbers)
 Numbers = arrVarNumbers
End Function
```

```
Public Default Function Exec()
 Dim ix, arrNumbers
 If (Not IsArray(Numbers)) Then 'Not an array, so nothing to do – exit function
 'Add your error handling code here
 Exec = "Invalid data type was supplied to perform the operation."
 Exit Function
 If (UBound(arrNumbers) - LBound(arrNumbers) + 1 <= 1) Then
 'Array is empty or has single item - Add your error handling code here
 Exec = "Not enough data was supplied to perform the operation."
 Exit Function
 End If
 Else
 arrNumbers = Numbers
 End If
 Result = 0
 For ix = LBound(arrNumbers) To UBound(arrNumbers)
 If (IsNumeric(arrNumbers(ix))) Then
 Result = Result + arrNumbers(ix)
 Else
 'Add your error handling code here
 Fnd If
 Next
 Exec = Result
 End Function
End Class
'This function behaves as a constructor and returns an initialized instance of the class
Public Function GetSum(ByVal arrNumbers)
 Set GetSum = New Sum
 GetSum.Init(arrNumbers)
End Function
```

Singleton Pattern

Ensure a class only has one instance, and provide a global point of access to it

❖ Just imagine the time wasted by creating an Excel COM object every time you report an event, or creating multiple database connection to the application's backbone. These objects might even lock the relevant resources, thereby failing the script in unpredictable ways.

```
' Define a global singleton excel instance
Public oExcel
Class Excel
 Private oExcelObject
 Private Sub Class_Initialize
 Dim bAlreadyInit
 bAlreadyInit = False
 If IsObject(oExcel) = True Then
 ' The object was once initialized
 If Not oExcel Is Nothing Then
 ' The object has not been destroyed
 bAlreadyInit = True
 End If
 End If
 ' Only create new object if needed
 If bAlreadyInit = False Then Set oExcel = CreateObject("Excel.Application")
 ' Set the local class excel reference to the global Singleton object
 Set oExcelObject = oExcel
 End Sub
 Private Sub Class Terminate
 oExcelObject.Quit
 Set oExcelObject = Nothing
 End Sub
End Class
```

Factory Pattern

Define an interface for creating an object, but let the subclasses decide which class to instantiate. The Factory method lets a class defer instantiation to subclasses

Easy to implement and maintain, and provide a central access point for multiple object creation

```
Function ObjectFactory(sObjectName)
 Select Case sObjectName
 Case "Save Button"
 Set ObjectFactory = VBWindow("vbname:=X").VBButton("text:=Save")
 Case "Main Window"
 Set ObjectFactory = VBWindow("vbname:=X")
 Case Flse
 Set ObjectFactory = Nothing
 End Select
End Function
ObjectFactory("Save Button").Click
```

One major drawback – they don't remember the objects they've created. This is exactly the problem that the Singleton Pattern was set to solve, but it was built to manage the resources of only a single object.

```
'Provide a global access point
Public oOutputs
Set oOutputs = New clsOutputFactory
Class clsOutputFactory
 Public Channels 'Stores the output channel
 Private Sub Class_Initialize
 Set Me.Channels = CreateObject("Scripting.Dictionary")
 End Sub
 Private Sub Class Terminate
 Set Me.Channels = Nothing
 End Sub
 Public Sub Construct(sChannelName, sChannelType)
 Dim oNewChannel
 If Me.Channels.Exist(sChannelName) Then Exit Sub
 Select Case sChannelType
 Case "Excel"
 'Create a new excel Singleton class
 Set oNewChannel = New ExcelChannelClass
 Case "Text"
 'Text init code here
 Case "DB"
 'DB init code here
 End Select
 'Add the new channel to the storage
 Me.Channels.Add sChannelName, oNewChannel
 End Sub
End Class
oOutputs.Construct "Errors", "Excel"
oOutputs.Construct "Backup", "Text"
```

```
'Provide a global access point
Public oOutputs
Set oOutputs = New clsOutputFactory
Class clsOutputFactory
 Public Channels 'Stores the output channel
 Private Sub Class Initialize
 Set Me.Channels = CreateObject("Scripting.Dictionary")
 End Sub
 Private Sub Class Terminate
 Set Me.Channels = Nothing
 End Sub
 Public Sub Construct(sChannelName, sChannelType)
 Dim oNewChannel
 If Me.Channels.Exist(sChannelName) Then Exit Sub
 On Error Resume Next
 'Set oNewChannel = New Excel
 Execute "Set oNewChannel = New " & sChannelType
 If Frr.Number <> 0 Then
 Reporter.ReportEvent micFail, "New Channel", "Failed to " &
 "create instance : " & sType
 Flse
 'Add the new channel to the storage
 Me.Channels.Add sChannelName, oNewChannel
 End If
 On Error Goto 0
 End Sub
End Class
oOutputs.Construct "Errors", "Excel"
oOutputs.Construct "Backup", "Text"
```

Resource

```
' A Test Development Resource for HP QuickTest Professional
http://relevantcodes.com/
' Advanced OTP
http://www.advancedqtp.com/
' Linkedin for HP Mercury QTP
http://www.linkedin.com/groups/HP-Mercury-QTP-1697337?mostPopular=&gid=1697337
' SQA Forums for QTP
http://www.sqaforums.com/postlist.php?Cat=0&Board=UBB20&page=0
' Pragmatistic Testing
http://blog.csdn.net/Testing is believing
' iQuickTest Studio
http://www.iquicktest.com/
' software inquisition
http://www.softwareinquisition.com/
' Tarun Lalwani
http://knowledgeinbox.com/
' Work with QTP
http://rajivkumarnandvani.wordpress.com/
```