Testing Applications of the WEB

1Understanding Web Applications

2Client/Server Architecture

2Client Side

3Server Side

6LabProject 1 – http://weblecturelab.blogspot.com/

6TOOLS

7Fiddler

8Firefox Browser Tools Menu

8Firefox/Tools/Firebug

8Putty - A Free Telnet/SSH Client – Connect you to WebServers

8How to test WebLogs

10How to test XML document (use XML validators)

10Lab Project 2 – in Excel

10Agenda: Testing Process of buying new VIP services on www.live365.com

11New Web Technologies

11RIA - Rich Internet Applications

12MVC with Service Oriented Architecture (SOA)

13Agile software development

15Dynamic UI Controls

17Open Source Web Test Tools

17WATIR

19OpenSTA – Load/Stress/Performance Open Source Tool

 Understanding Web Applications
Testing plays a critical role in the development of the web site and its long-term maintenance. While smaller web sites—especially those with more limited budgets—may not need to follow the formal testing procedures that are required for large-scale, commercial web sites, every site needs to be thoroughly tested to ensure that it's error-free, user-friendly, accessible, and standards compliant.
[image: image1.png]CLIENT/SERVER ARCHITECTURE

Languages
ASP, CGI
PHP, Perl
P

CLIENT SIDE

TNPUT

temetExplorer’
Firefox

'WEB APPLICATION USER
INTERFACE

Data entries

Data requests

Data rules
OUTPUT

[Feedback
Reguested data

Operating System

Web Browser

Navigator
Opera
Safari }Zlient-based Components

WEB
:ﬁ:ﬁ S

etwork Traffic:

flash
Javascript
widgets
ajax javascript
ActiveX
Cookies

CLIENT

Operating System

HTTPHTTPS,
SSLEMTP,
FTP POP3,
ODEC, TCR/
1P SOAP

Iperating Systems:
Microsoft Windows

Linux
Mac 0S X
Unix

Operating
Systems
Linux
Netware
Unix (all
Windows 2000
Windows Server
2003
Windows XP

SERVER SIDE

Operating System

APl

APPLICATION
SERVER

Operating System

Tatabase Server

Oracle

Microsoft MySQL

Postgres
Inforrrix
Sybase
1M DE2

Understanding what makes up the application and environment in which it operates
Example:

User begins running an application (browser) on their system to access WWW on the internet. The browser accepts commands in the location bar. For example (http://www.live365.com/index.html) tells browser to use HTTP protocol to contact live365.com and request index.html for that domain. A server system at live365.com providing the requested web page in the form of HTML commands. The user’s browser interprets the HTML, run appropriate scripts on a client.
Client/Server Architecture
Tester is responsible for identifying, analyzing and reproducing errors within different Web Environments with many different configurations and many variables. To do it you need to understand the environment your application runs in and have enough tools to work with each element. Here is an example of basic Web Application Infrastructure:
Web Based Client Server systems

Thick Client (http://www.flickr.com)

Thin Client (http://www.google.com)

Client Side
· Browser –is an application running on a client system that interprets and displays information based on HTML, AJAX, JavaScript …
· Dynamic JavaScript – providing active displays in HTML, in many cases client-based components, like Ajax that allows short server messages to update display without refresh, or JavaScript to handle Client-based error handling.
· Data Presentation Scripting Languages - Languages describing what the browser should display and how (HTML, XHTML), to describe screen layout/ fonts (CSS), XML to describe the Contents
Cookies

HTTP cookies, sometimes known as web cookies or just cookies, are parcels of text sent by a server to a web browser and then sent back unchanged by the browser each time it accesses that server.

While testing make sure to clear your cookies and temp files before new release. Also you need to know if user browser accepts cookies or not.
Server Side
Servers – Computer Systems containing the web applications accessed by users, including files, web pages, databases, etc.
· Web Server - A computer that runs a computer program which is responsible for accepting HTTP requests from clients, which are known as web browsers, and serving them HTTP responses along with optional data contents, which usually are web pages such as HTML documents and linked objects (images, etc.). (How a Web Server Works - diagram)
[image: image2.png]How a Web Server works

Consider the following URL as it would be requested by a client:
http: ey live365 com/infoladvertise html

The browser accepts commands in the location bar

WEB BROWSER

Web Server retumns
documentdata to Web
Browser

User requests document]
hitp . live 365.com/info/
advertise.him!

The client's webibrowser will
transiate It info & connection
towwwlive365.com with the
following HTTP 1.1 request
GET /info/adveftise.hirni
HTTP/.{
Hostww live365.com

The web server will then
read the file, i it exists, and
send aresponse to the
client's web browser . The
response will describe the
contet of the file and
contain the file itself.

WEB SERVER

Web Server looks for Wéb Server
the documentin the retrieves document

Files Directory T4 %2 O/ |7 from Files Directory

- The web server on wiwlive365 com will append the
given path to the path of its root directory.
On Unix machines, this is commonly

Ararimmihidocs

The result is the local file system resource.
Ararimwihidocs/info/adverise him!

· Server Side Scripting languages - are the most common server-side programs used for web sites (CGI, JSP, ASP…)

A CGI (Common Gateway Interface) is a communications protocol used by Web servers to communicate with other applications. CGI allow web users to access Databases. CGI applications usually written in Perl.
· An Application Server is a software engine that delivers applications to client computers or devices, typically through the Internet and using the HTTP. Application servers are distinguished from web servers by the extensive use of server-side dynamic content and frequent integration with database engines.

Some application servers also provide an API, making them operating system independent.

(Diagram)
[image: image3.png]Example of Application Server
in Web Environment

Browsemith
http: e live365 com
loaded

©

sertyping search tem in a
Browser Find' and hit ‘g0’

HTTP request being sert to WebServer
it e ive365.corn/cgibin
directory. cgi?searchdesc=lana

v
WebServer
directory.cgi
gets requested parameters, formats
it into anather URL and sends it to
Searches

@

New URL in a form of AP request sent to 5

Application Server

it /fsearch3gs live. com B360/search/ @

SearchStation jsp?farmat=perl8.&query=lana @
g
o
a

gets resul in

XML farmat and
returns to server

©

id anybody made
s search already? > oy o
query and ads this
tequest to Cache
Getting Info on all
stations into cache
every 5 minutes

YES, run query in
cached memory

API (Application Program Interface) - Flickr has an open Application Programming
Interface (API for short). This means that anyone can write their own program to
present public Flickr data (like photos, tags, profiles or groups) in new and different ways. There's a long list of API methods available.

(Example: show it with Fiddler:
http://www.airtightinteractive.com/projects/flickr_postcard_browser/app/)

· Database

Database plays an important role in Web-application technology;they house the
content that Web application manage-fulfilling user requests for data storage and
record queries.

· Relational Database – is a collection of data items organized as a set of
tables from which data can be accessed or reassembled in many
different ways without having to reorganize the database tables (Oracle, Microsoft SQL, Sybase)
· Data Warehouses – are large databases that aggregate information from several “operational” databases. In the process the raw data transformed through the filtering/cleansing process and stored in a form that fits the designer’s informational needs. (Give an example of our warehouse which stores statistics for broadcasters from logs – it filters entries like this below into readable values for DB)

Communication:

· Internet – a network of connected systems communication via IP

· World Wide Web – An internet based collection of interconnected documents linked by hyperlinks and URLs

· SOAP(Simple Object Access Protocol) to transport data (is a protocol for exchanging XML-based messages over computer networks, normally using HTTP/HTTPS
· HTTPS allowing secure (encrypted) connections to the server on the standard port 443 instead of usual port 80.
· HTTP: HyperText Transfer Protocol is used for transferring World Wide Web pages across the internet

· FTP: File Transfer ProtocolThe FTP helps you copy files between two computers. It downloads files from remote computer and uploads files onto the remote computer or server.
· SMTP: Simple Mail Transfer Protocol

Transfers e-mail messages between computers. It is the mail transfer protocol for the
internet. When you send e-mail through an operating system other then UNIX, a
special SMTP gateway must be established.
Other:

XML – Extensible Markup Language

(Example: http://www.w3schools.com/xml/simple.xml)

· It is data description language

· Works in conjunction with HTML

· XML tags are defined by you

· XML uses DTD (Document Type Definition) or XML schema to describe data

LabProject 1 – http://weblecturelab.blogspot.com/
TOOLS
Fiddler

[image: image4.png]Fiddler

Web Debugging Proxy

Fiddler is a Web Debugging Proxy which logs all HTTP(S) traffic between your computer and the Internet. Fiddler allows you to inspect all HTTP(S) traffic, set breakpoints, and "fiddle" with incoming or outgoing data.

Info and Download: http://www.fiddler2.com/fiddler2/

You can debug:

HTTP Requests/Responses

Broken Links, Images

Forms values

Hidden Server-side scripts URLs

HTTP Response Codes

HTTP Response Codes:

http://en.wikipedia.org/wiki/List_of_HTTP_status_codes

http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html
[image: image5.jpg]

 Internet Explorer Developer Toolbar
Download: http://www.microsoft.com/downloads/details.aspx?familyid=e59c3964-672d-4511-bb3e-2d5e1db91038&displaylang=en
The Microsoft Internet Explorer Developer Toolbar provides a variety of tools for quickly creating, understanding, and troubleshooting Web pages.

You can:

1. Selectively clear the browser cache and saved cookies.

2. View DOM Source for Page and single Element

3. View Source

4. Locate and select specific elements on a Web page through a variety of techniques

5. View Link Paths, Links Report

6. Outline tables, table cells, images, or selected tags.
7. Display image dimensions, file sizes, path information, and alternate (ALT) text.

8. View Images Reports

9. Tools – Immediately resize the browser window to a new resolution.

10. Validate HTML, CSS, WAI, and RSS Web feed links
11. Validate: Accessibility (Selectively disable Internet Explorer settings)
Firefox Browser Tools Menu
Tools/Error Console

Displaying Errors, Warnings
Tools/Page Info

General:

Displaying Format: HTML, XHTML

Size of the Page

Meta Tags

Forms:

Names of all Forms

Methods (Post/Get)

Form Actions (which CGI or other script called on Submit)

Field Name, Type and Current Value

Links:

Links Report

Media:

Images

Plugins

Security:

Validation of Certificate if HTTPS page

Firefox/Tools/Firebug

View DOM Objects, HTML, CSS

Putty - A Free Telnet/SSH Client – Connect you to WebServers
http://www.chiark.greenend.org.uk/~sgtatham/putty/
How to test WebLogs
Web Logs (Commands: more, ls, grep)
On Unix Server WebLogs will be located:

/var/www/logs

There are usually 2 types of logs: access logs – where all requests are captured and error logs where you can see errors

Use these basic commands to find errors:

1. Ask your Manager or IT person how you can login to a web server? (assuming it is Unix environment)

2. Ask - where web (access and error) logs are located?

3. Once logged in navigate to the directory which can look like this:

www@stgweb03:/live/apache_live/logs$

‘live/apache_live ‘– this part is different for different companies

4. Do command to list all logs: ls. Example for list:

www@stgweb03:/live/apache_live/logs$ ls

access_log error_log

access_log-fat error_log-fat

5. If looking for errors, do following:

 www@stgweb03:/live/apache_live/logs$ more error_log | grep error

Here is possible output:

[Thu Oct 19 16:25:19 2006] [error] [client 216.235.80.254] File does not exist:
/live/apache_live/htdocs/downloads/images/screenshot-studio365loader-win-full-s2.gif,
referer: http://www.live365.com/popup/studio365loader-win.html

6. What does it mean? It means when user who came from this IP(client 216.235.80.254) launched this page: http://www.live365.com/popup/studio365loader-win.html and one of images was missing (screenshot-studio365loader-win-full-s2.gif)
7. For tester there can be 3 options for bug report: Image doesn’t exist on a server or url to the image is incorrect and the location or name should be different or permissions on image file restricted to the public.

8. To check first (when image doesn’t exist) do following:

 ls /live/apache_live/htdocs/downloads/images/screenshot-studio365loader-win-full-s2.gif

9. Issue 2:If image is there check how web page actually calls it? (use Web Debugging tools for exact URL) , Look for request like:

http://www.live365.com/downloads/images/screenshot-studio365loader-win-full-s2.gif

If it is different for example http://www.live365.com/sideloads/downloads/images/screenshot-studio365loader-win-full-s2.gif (then it will not find the file)

10. Issue 3: File Permissions, to check permissions on the file do the following:

ls -la /live/apache_live/htdocs/downloads/images/screenshot-studio365loader-win-full-s2.gif

Output:

-rwxr-xr-x 1 www www 26639 2006-10-24 09:59
/live/apache_live/htdocs/downloads/images/screenshot-studio365loader-win-full-s2.gif

Understanding how to read this output is useful to all unix users, but especially people using
group access permissions. (-rwxr-xr-x 1 www www 26639 2006-10-24 09:))

Field 1: a set of ten permission flags.

Field 2: link count (don't worry about this)

Field 3: owner of the file

Field 4: associated group for the file

Field 5: size in bytes

Field 6-8: date of last modification (format varies, but always 3 fields)

Field 9: name of file (possibly with path, depending on how ls was called)

The permission flags are read as follows (left to right)

	position
	Meaning

	1
	directory flag, 'd' if a directory, '-' if a normal file, something else occasionally may appear here for special devices.

	2,3,4
	read, write, execute permission for User (Owner) of file

	5,6,7
	read, write, execute permission for Group

	8,9,10
	read, write, execute permission for Other

	value
	Meaning

	-
	in any position means that flag is not set

	r
	file is readable by owner, group or other

	w
	file is writeable. On a directory, write access means you can add or delete files

	x
	file is executable (only for programs and shell scripts - not useful for data files). Execute permission on a directory means you can list the files in that directory

	s
	in the place where 'x' would normally go is called the set-UID or set-groupID flag.

11. Find all errors that may happen at a time you were testing:

 For example you were testing at 13:20 pm.

 Issue following command:

 more error_log | grep 'Thu Oct 19 13:20' | grep 'error'

 Output:

[Thu Oct 19 16:25:19 2006] [error] [client 216.235.80.254] File does not
exist:/live/apache_live/htdocs/downloads/images/screenshots/tudio365loader-win-full-s2.gif, referer: http://stage.nanocosm.com/popup/studio365loader -win.html
How to test XML document (use XML validators)
· Well-formed. A well-formed document conforms to all of XML's syntax rules. For example, if a start-tag appears without a corresponding end-tag, it is not well-formed. A document that is not well-formed is not considered to be XML; a conforming parser is not allowed to process it.

· Element names are case-sensitive. For example, the following is a well-formed matching pair: <Step> ... </Step>

· Valid. A valid document additionally conforms to some semantic rules. These rules are either user-defined or included as an XML schema or DTD. For example, if a document contains an undefined element, then it is not valid; a validating parser is not allowed to process it.

XML Validators: XMLSpy, www.stylusstudio.com, Validator 1.3(MAC).

When on testing environment use downloadable Validators as you will not be able to use private URL from your environment online.
Lab Project 2 – in Excel
http://weblecturelab.blogspot.com/
Agenda: Testing Process of buying new VIP services on www.live365.com
Gray-box testing is essential to successful web application testing.

Gray box testing presents human users and hidden users (O/S and Browser users, Application service user).

[image: image6.png]

A few simple rules:

· Input/output data in a Web transaction is sent/received through several interface layers.

· Errors may happen at one or more interface layers which will cause a transaction to fail.

· Not all interfaces are visible to end users.

· For example for Forced-error testing you should look for various input/output interfaces and force failures by injecting erroneous input data.

Draw the picture of Interface Layers
New Web Technologies

RIA - Rich Internet Applications
These sorts of Web applications, which consume one or more remote services, are often referred to as Mash-ups. There are different types of gadgets targeting different platforms. A web-based gadget is a portable web-application that can be deployed on any gadget hosting site such as, for example, live.com or start.com. A web-based gadget consists of the following:

· An Xml Manifest: containing information on the gadget itself (title, description, publisher, build information, etc.) and links to the gadget components (.jss and .css files). The following is a sample manifest for a fictitious gadget (widget):

[image: image7.png]"1.0" 7>
2.0" xmins: binding="http: /live.com">

<7xml versio
<rss versiol
<channel>

<title>Widget alpha</title>

<link>http: //www.contoso.come/link>

<description>What does this gadget do?</description>

<language>en-gb</language>

<pubDate>Date</pubDate>

<l1--Javascript function entry point; used by the host to load the gadget

<binding:type>Widget.alpha</binding: type>
<item>
<description=The JavaScript cade component </description
<link>http: //www.contaso.com/Gadgets/Widget/alpha.js</link>
</item>
<item>
<description>This adds style to the gadget</description>
<link>http: //www contoso.com/Gadgets/widget/alpha.css</link>
</item>
</channel>
</rss>

[image: image8.png]MASHUPS PROVIDE THE BIG PICTURE

CUSTOMER NANE FETCH DATA

T sTreeT
GREEN BAY, Wi 54302
520-555-212
@ customer@emai com Partner system
ORDER SHIP DELIVERY
PRODUCT DATE DATE CARRIER _DATE
Oo—
O
1%
O
O
Product database ERP system

A composite application aggregates data from multiple systems into a unified user Interface.

MVC with Service Oriented Architecture (SOA)
[image: image9.jpg]MVC web application frameworks with
HTML pages presented

SOA to the client
Apache Struts is an open-source web application
framework for developing Java EE web (WE\QEUV:I) -

applications. If uses and extends the Java
Servlet AP to encourage developers to adopt &
model-visw-controller (MVC) architecture | o 1o e

MODEL-VIEW -CONTROLIER
CAN ACCESS IT

instance that passes
information between view
and mode!

known Actions.

CONTROLLER
ActionServlet

Java Serviet AP|

Configuration File
(struts-config xrm)

has list of Actions

Cortroller calls the carresponding
Action class which interacts with the
application specific model code

JAVA BEANS (EJB)
The model code returns
an "ActionForward", 3
string telling the
controller which output
page to send to the client

Service ©
*olass

Service &
*olass

Service B
*olass

application logic that interacts with a database

readswrite from
beansand also
picks templates
for presentation

@ layer

includes a template mechanisrm
called "Tiles" which (for
instance) allows the
presentation |

composed fro
header, footer, and content
components

BUSINESS LOGIC

Example - Add/Update
datafor user: changing

MODEL B MODEL C

MODEL A

Model then tells View to
update

SOA(Service Oriented Architecture)

Model-view-controller (MVC) is an architectural pattern, which at the same time is also a Multitier architecture, used in software engineering. In complex computer applications that present a large amount of data to the user, a developer often wishes to separate data (model) and user interface (view) concerns, so that changes to the user interface will not affect data handling, and that the data can be reorganized without changing the user interface. The model-view-controller solves this problem by decoupling data access and business logic from data presentation and user interaction, by introducing an intermediate component: the controller.

SOA - is a style of IT architecture that delivers enterprise agility and Boundaryless Information FlowTM.

Service-Oriented Architecture (SOA) is an architectural style that supports service orientation. Service orientation is a way of thinking in terms of services and service-based development and the outcomes of services.

A service:

· Is a logical representation of a repeatable business activity that has a specified outcome (e.g., check customer credit; provide weather data, consolidate drilling reports)

· Is self-contained
· May be composed of other services
· Is a “black box” to consumers of the service

SOA style It is based on the design of the services – which mirror real-world business activities.

SOA separates functions into distinct units (services), which can be distributed over a network and can be combined and reused to create business applications.
Now when we divided our services we can talk about Agile and other Development styles:

	Software development process

	Activities and steps

	Requirements | Architecture | Design | Implementation | Testing | Deployment

	Models

	Agile | Cleanroom | Iterative | RAD | RUP | Spiral | Waterfall | XP | Scrum

	Supporting disciplines

	Configuration management | Documentation | Software quality assurance (SQA) | Project management | User experience design

[image: image10.png]

Info on Software Development Process:

http://en.wikipedia.org/wiki/Software_development_process
Agile software development
 - is a conceptual framework for software engineering that promotes development iterations throughout the life-cycle of the project.
Agile Unified Process
TFD (Test-First Design)

[image: image11.jpg]—| Addatest |

[Pass]
Run the tests

[Fail]

Make a little
change

——

[Fail]

Run the tests

[Pass,
Development stops]

Copyright 2003-2006 Scott W. Ambler

The Agile UP is based on the following philosophies:

1. Your staff knows what they're doing. People are not going to read detailed process documentation, but they will want some high-level guidance and/or training from time to time. The AUP product provides links to many of the details, if you are interested, but doesn't force them upon you.

2. Simplicity. Everything is described concisely using a handful of pages, not thousands of them.

3. Agility. The Agile UP conforms to the values and principles of the agile software development and the Agile Alliance.

4. Focus on high-value activities. The focus is on the activities which actually count, not every possible thing that could happen to you on a project.

5. Tool independence. You can use any toolset that you want with the Agile UP. The recommendation is that you use the tools which are best suited for the job, which are often simple tools (like many of open source solutions).

6. You'll want to tailor the AUP to meet your own needs.

Some of the principles behind the Agile Manifesto[4] are:

· Customer satisfaction by rapid, continuous delivery of useful software

· Working software is delivered frequently (weeks rather than months)

· Working software is the principal measure of progress

· Even late changes in requirements are welcomed

· Close, daily cooperation between business people and developers

· Face-to-face conversation is the best form of communication

· Projects are built around motivated individuals, who should be trusted

· Continuous attention to technical excellence and good design

· Simplicity

· Self-organizing teams

· Regular adaptation to changing circumstances

Team of 20-40
Live365.com Release /Bug Tracking Unified System

[image: image12.jpg]Requiremert
gatering
Phase

Product
Planning
Phase

Live365 Project Lifecycle

Q
Submit New Feature/ Subrit New Bug Report/
Release Notes Q) @ Support Issue

New Feature/

ySupport
ue

Release
Development
PROJECT A Coding & Coding and
4 Unit Testing
Redesign
g 3 4
& @
QA Failed Qa Testing |«
Fail Test
v
Rejected Dropped Fixed Duplicate

T

doig

Dynamic UI Controls
Java Script, ActiveX, AJAX, CSS, XML
A Web 2.0 application can load several JavaScripts, Flash components, and widgets in the browser. These scripts and components utilize the XML/HTTPRequest object to communicate with the backend Web server.

CSS – cascading style sheets

· Style sheets provide a mechanism for supporting consistent style across Web Pages

· Style sheets work with properties of HTML elements such as text, font,color and with attributes like length, style and percentage

· Style sheets information is used t alter HTML elements

· Browsers have to be style sheet-capable

Javascript

1. Client-side script is often used for dynamically setting values of UI Controls, self-modifying the Web page content, data validation, error handling and more.

2. Script doesn’t need to be compiled, and can be included directly in the HTML pages.

3. They often can serve to do pre-validation of the form data and/or to prepare the form data to send to a server-side program.

3. Scripts can also be executed at server-side.

Ajax
With AJAX, your JavaScript can communicate directly with the server, using the JavaScript XMLHttpRequest object. With this object, your JavaScript can trade data with a web server, without reloading the page. The user will stay on the same page, and he or she will not notice that scripts request pages, or send data to a server in the background.

The XMLHttpRequest object is supported in Internet Explorer 5.0+, Safari 1.2, Mozilla 1.0 / Firefox, Opera 8+, and Netscape 7.

AJAX applications are browser and platform independent.
In the AJAX example below we will demonstrate how a web page can communicate with a web server online as a user enters data into a standard HTML form.

VISIO EXAMPLE: ajaxexample.vsd
[image: image13.png]

http://www.w3schools.com/ajax/tryit.asp?filename=tryajax_httpsuggest
example:

[image: image14.png]

http://www.google.com/webhp?complete=1&hl=enXML – describing data

bad AJAX - http://usctrojans.cstv.com/ (do CTRL++)

Here are few problems you may find:

1. Too often the drop-down menus are unbalanced. You click on something to find a drop-down menu appearing to the left or the right of where you'd expect it. When you move the cursor to the menu, you take it off the trigger button and the menu goes away before you can get to it.

2. Mismanagement of highlights. This is a common problem with Javascript and mapping the screen for highlighting. You run the pointer over one thing and another thing—the wrong thing—lights up.

3. Screens do not scale. Most AJAX implementations will not scale when you change the font size from smaller to larger. A worse situation is when some fonts scale and others do not, making a mess on the screen.

4. The forward and backward functions of the browser are often rendered useless by changes on a page that never actually change the page, making it hard to find something you were just looking at unless you remember the exact menu sequence.

5. Menu overload. Some AJAX sites have far too many confusing drop-down and pop-up menus scattered all over the screen, making it a nightmare to find what you are looking for. Site maps, which normally cut to the chase on many
Web
 sites, can be useless on AJAX sites.

6. Commercial viability for site monetization is difficult. The concept of page views does not work with AJAX since the person on the site rarely leaves the one master control page.

ActiveX
- is a Windows custom control run inside the browser. Supports events. Methods and Properties providing a solution for an event-based object to be executed in a browser.

Platform dependent (Windows), big in size, demand more memory to operate.

Beware of ActiveX. It is bad unless it is a site you know you can trust.

Navigation Methods
· Dictates how users are expected to navigate through the program.
Example: http://www.live365.com (navigation tabs)

Open Source Web Test Tools
WATIR

Example: C:\ruby\lana>ruby search365.rb (Getting data from Excel, entering it into Search field, verifying results)

Watir is a simple open-source library for automating web browsers. It allows you to write tests that are easy to read and easy to maintain. It is optimized for simplicity and flexibility.

Watir drives browsers the same way people do. It clicks links, fills in forms, presses buttons. Watir also checks results, such as whether expected text appears on the page.

Watir is a Ruby library that works with Internet Explorer on Windows. Watir is currently being ported to support Firefox and Safari.

Like other programming languages, Ruby gives you the power to connect to databases, read data files, export XML and structure your code into reusable libraries. Unlike other programming languages, Ruby is concise and often a joy to read.

Watir stands for “Web Application Testing in Ruby”. It is pronounced water.
http://wiki.openqa.org/display/WTR/Tutorial
http://wtr.rubyforge.org/
http://pine.fm/LearnToProgram/ - Programming Language for Testers
SHOW EXAMPLE:

Run in Command Prompt: ruby filename.rb

Code Example:

set a variable

test_site = http://www.google.com
open the IE browser

ie = Watir::IE.new

print some comments

puts "Beginning of test: Google search."

puts " Step 1: go to the test site: " + test_site

ie.goto test_site

puts " Step 2: enter 'pickaxe' in the search text field."

ie.text_field(:name, "q").set "pickaxe" # "q" is the name of the search field

puts " Step 3: click the 'Google Search' button."

ie.button(:name, "btnG").click # "btnG" is the name of the Search button
puts " Actual Result:"

if ie.text.include? "Programming Ruby"

 puts " Test Passed. Found the test string: 'Programming Ruby'. Actual Results match Expected Results."

else

 puts " Test Failed! Could not find: 'Programming Ruby'."

end
OpenSTA – Load/Stress/Performance Open Source Tool

http://opensta.org/download.html

The applications that make up the current OpenSTA toolset were designed to be used by performance testing consultants or other technically proficient individuals.

This means testing is performed using the record and replay metaphor common in most other similar commercially available toolsets.

Recordings are made in the tester's own browser producing simple scripts that can be edited and controlled with a special high level scripting language.

These scripted sessions can then be played back to simulate many users by a high performance load generation engine.

Using this methodology a user can generate realistic heavy loads simulating the activity of hundreds to thousands of virtual users.

Basic Instructions for OpenSTA:
1. Install OpenSTA from www.opensta.org
2. Make sure Open STA Name Server is running (task bar on the right)

3. Launch OpenSTA Commander

4. Create-New-Script (HTTP)

5. Record your actions

6. Long UserAgent wouldn't compile - cut it to be: "User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1)"

7. Compile and Save

8. Add variables under with '+' button

9. To lock login and other sessions use Mutex:

 ACQUIRE MUTEX "LOGIN"
 NEXT USERNAME
 NEXT PASSWORD
 SET MY_USERNAME = USERNAME
 SET MY_PASSWORD = PASSWORD
 RELEASE MUTEX "LOGIN"

10. also make sure to declare local variables:

 CHARACTER*512 MY_USERNAME, LOCAL
 CHARACTER*512 MY_PASSWORD, LOCAL

11. Compile and run

12. Check for response codes - 200, 304 - good, 500 - error

13. Create new test

14. Drag your script into one of tasks and set VU (virtual users)

15. Compile and run script

16. In results also observe response codes and errors

Help pages:

http://opensta.org/docs/gsg/index.htm[image: image16.png]

[image: image17.png]

[image: image18.jpg]

PAGE
18

