

QTP Course Contents

<ul style="list-style-type: none"> ❖ Introduction to Automation Testing <ul style="list-style-type: none"> ✓ What is Automation Testing. ✓ Advantages of Automation Testing ✓ Manual Vs. Automation Testing. ✓ Tool Selection Criteria ❖ VB Scripting. <ul style="list-style-type: none"> Introduction to VB Scripting VB Script Syntax <ul style="list-style-type: none"> ✓ Variables ✓ Building Blocks ✓ Operators ✓ Expressions ✓ Comments Control Flow Statements <ul style="list-style-type: none"> ✓ For...Next ✓ Do...Loop ✓ If. Then ...Else ✓ Select. Case ❖ VB Scripting Language <ul style="list-style-type: none"> User Interactions <ul style="list-style-type: none"> ✓ MsgBox ✓ Input Box ❖ Functions <ul style="list-style-type: none"> ✓ Numeric Functions ✓ String Functions ✓ Smart Identification ✓ Managing Object Repositories ✓ Merging Shared Object Repositories ✓ Associating Shared Object Repositories to a Test ✓ Date and Time Functions ✓ Conversion Functions ❖ Introduction to QTP <ul style="list-style-type: none"> ✓ Overview of Quick Test Prof ✓ Starting Quick Test ✓ Quick Test Window ✓ Quick Test Window Layout ✓ Using Quick Test Commands ❖ Record and Playback <ul style="list-style-type: none"> ✓ Creating and executing a Basic Test ✓ ' Recording a test ✓ ' Understanding your recorded test ✓ ' Executing a test ✓ Different Recording Levels ✓ ' Standard Recording ✓ ' Analog Recording ✓ ' Low Level Recording ✓ Analyzing the Quick Test Results ❖ Working with Test Objects and Object Repositories <ul style="list-style-type: none"> ✓ How Quickest identifies Objects ✓ Working with Test Objects ✓ ' Object Repository Introduction ✓ ' Identifying the Object ✓ ' Viewing the Object's Properties ✓ Object Spy ✓ Configuring Object Identification Importing Data from a Database ' Exporting Data to a Spread Sheet	<ul style="list-style-type: none"> ❖ Checkpoints <ul style="list-style-type: none"> ✓ Checkpoint Introduction ✓ Adding Checkpoints to a Test ✓ ' Adding Checkpoint while Recording ✓ ' Adding Checkpoint while Editing ✓ Types of Checkpoints ✓ ' Standard Checkpoint ✓ ' Image Checkpoint ✓ ' Text Checkpoint ✓ ' Text Area Checkpoint ✓ ' Accessibility Checkpoint ✓ ' Database Checkpoint ✓ ' XML Checkpoint ❖ Output Values <ul style="list-style-type: none"> ✓ Types of Output Values ✓ Standard Output Values ✓ Database Output Values ✓ Text Output Values ✓ Text Area Output Values ✓ Accessibility output Values ✓ XML(From Application) Output Values ✓ XML(From Resource) Output Values ❖ Synchronization Point <ul style="list-style-type: none"> ✓ Synchronizing your tests ✓ Options to synchronize your tests ✓ ' Inserting Synchronization Point ✓ ' Adding Exist Statement ✓ ' Adding Wait Statement ✓ ' Global Synchronization Settings ✓ Transactions ✓ ' Inserting Transactions ✓ ' Ending Transactions ❖ Actions <ul style="list-style-type: none"> ✓ Introduction to Actions ✓ Benefits of Actions ✓ Creating Tests with Multiple Actions ✓ ' Guidelines for Working with Actions ✓ ' Creating a New Action ✓ ' Inserting Actions ✓ ' Inserting Copy of Action ✓ ' Inserting Existing Action ❖ Working with Data Tables <ul style="list-style-type: none"> ✓ Introduction to Data Tables ✓ Working with Global and Action Sheets ✓ Editing and Saving Data Table ✓ Importing and Exporting Data ✓ ' Importing Data from a Spread Sheet ✓ ' Importing Data from a Text file ❖ Using Formulas in the Data Table ❖ Using Data Table Methods ❖ Parameterizing Tests and Data Driven Tests ❖ Introduction to Parameterizing Tests ❖ Parameterizing Tests <ul style="list-style-type: none"> ❖ ' Parameterizing a Test using Data Table ❖ ' Parameterizing a Test using ❖ Environment Variables ❖ Data Driven Test <ul style="list-style-type: none"> ❖ ' Create Data Driven Tests,' Local and Global Data Tables
---	---