IBM [image: image77.jpg]Ny
Mech\/V/orks

An IBM Proof of Technology

Rational Functional Tester
Lab Exercises
© Copyright International Business Machines Corporation 2007, 2008,2009. All rights reserved.

US Government Users Restricted Rights - Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents
3Overview

Introduction
3
Lab 1
Automating Tests Using Rational Functional Tester
5
1.1
Lab Overview
5
1.2
Rational Functional Tester Benefits
5
1.3
Introduction to the application under test and test scenario.
6
Lab 2
Play Back Test
31
Lab 3
Record Test
33
Lab 4
Play Back Test
42
Appendix A.
IBM TechWorks
44
Appendix B.
Notices
45
Appendix C.
Trademarks and copyrights
47

THIS PAGE INTENTIONALLY LEFT BLANK

Overview
In this Proof of Technology (PoT), the participants will learn how to:

· Use best practices and tools to keep your testing teams aligned with business priorities

· Reduce rework costs by finding defects and architectural flaws early

· Leverage distributed or outsourced testing teams without compromising schedules, processes, or the flow of information

· Speed testing by automating code, build validation, unit, functional, security and system testing

· Minimize hardware costs and ensure system scalability through rigorous load and performance testing

· Integrate development, test and IT operations for improved IT life cycle management

· Get the right information fast to make informed “go or no-go” decisions

This PoT will provide detail and/or demonstrations of:

· IBM® Rational® Functional Tester

Introduction
As a Quality Assurance/Testing professional it is your job to uncover bugs and ensure that systems perform as expected. There are more obstacles today then ever before when testing. Whether it is new technology, new business demands, broader teams, or any of the many other challenges you are dealing with, we understand your testing projects are more complex, harder to manage and expect more of you than ever before.

Why choose IBM Rational Quality Management solutions? Make confident go/no go decisions with:

· Single integrated software quality management platform for improved reliability, predictability and team efficiency across the software lifecycle

· Superior functional testing with test automation and data sharing for streamlined, efficient test execution

· Integrated traceability of business, functional requirements, use cases, and SLAs for accurate test case planning

· More thorough performance testing both pre and post deployment for reduced system downtime

· Integrated web application security and compliance testing

· Wide range of platform and application support including Web, Java™, Web services, J2EE, .Net, SAP, Siebel, Oracle and IBM mainframes

At Rational we understand that it takes a combination of automated testing and manual testing coupled with good test management and best practices to be successful.

The following symbols appear in this document at places where additional guidance is available.

	Icon
	Purpose
	Explanation

	[image: image1.png]

	Important!
	This symbol calls attention to a particular step or command. For example, it might alert you to type a command carefully because it is case sensitive.

	[image: image2.png]

	Information
	This symbol indicates information that might not be necessary to complete a step, but is helpful or good to know.

	[image: image3.png]

	Trouble-shooting
	This symbol indicates that you can fix a specific problem by completing the associated troubleshooting information.

Lab 1 Automating Tests Using Rational Functional Tester
This lab provides a brief introduction to the capabilities of IBM Rational Functional Tester (RFT).

The key capabilities discussed in this exercise are:

· Building an automated test script

· Recording process

· Wizard to create a data-driven test

· Verification Points wizards to insert tests to validate application behavior

· Regular Expressions to test dynamic data

· Executing the script
1.1 Lab Overview
In today’s complex applications there are multiple challenges in automating testing. Some of these are:
· Control cost of test automation

· Inexperienced testers face steep learning curve for tools

· Test maintenance grows with project

· Testing Tools Lack Flexibility

· Power users hands are tied by tool limitations

· Test Team Integration

· Managing script changes with parallel development

· Sharing test assets with the larger software team

1.2 Rational Functional Tester Benefits

Capabilities Highlighted:

· Benefits of test automation to validate proper business use case of application

· Speed of test execution

· Accuracy of test execution (repeatability)

· Effective communication with other project team members

· Benefits of Rational’s test automation solution

· Simple test script recording with wizards to help build complex tests

· Use of standard IDE’s to provide robust script development, debugging and a shared IDE with development

· Choice of Java or VB.net to develop in a language most familiar to testers and shared with the development team

· Robust test scheduling and execution

· Intuitive test results display

	[image: image4.png]

	Important!

If you encounter problems during the course of this exercise, please contact the class instructor or any of the lab assistants.

	[image: image5.png]

	This lab is intended to be completed in 60 minutes.

1.3 Introduction to the application under test and test scenario.

Classics Java is a Java application that allows registered users to buy cd’s and the administrator can run inventory reports and add items. In past releases, this application has been manually tested by a team of testers and analysts who used Microsoft Excel and Microsoft Word to document tests and analyze test results.

The testing team has been wrestling with incomplete and inaccurate testing, difficulty keeping the test documentation up to date with incomplete and inaccurate testing, difficulty in analyzing test results. To alleviate some of these problems, the project team has recently adopted the Quality Management Solution of IBM Rational.
Now, our project team has been building automated tests for the Classics application.
In this lab we will create automated tests for the following use cases:

· Order a CD for an existing customer

· Order a CD for a new customer

· Perform an administrative function

__1. Start Rational Functional Tester

__a. Select Start(Programs(IBM Software Delivery Platform(IBM Rational Functional Tester(Java Scripting
[image: image6.png][——

12 e 8 v

oo > 8 B
8 e
5 s oy P >) B s T
+ 3 B e+ © B

__2. Keep default workspace and select OK button

[image: image7.png]) Workspace Launcher

Select a workspace
Rational Functional Tester stores your projects i a foder called a workspace,
Choose a workspace foder to use for this session.

Workspace: | GAPOT = RQMIPOT workspacel

[luse this s the default and do not ask agan

) o)

__3. Review Rational Functional Tester

Rational Functional Tester is based on Eclipse and can use either Java or VB.Net as the scripting language. For this lab we are using the Java version.

Tests are organized into Test Projects. This example has two projects Auction and Classics. We will be using the Classics project for this lab.

[image: image8.png]| Functional Test - Rational Functional Tester
®inereacie

ok

S

If you see this error window please select Ignore button

[image: image9.png](© Warning: Help content not installed! E

) Your software is configured to access help content locally. Help content is not
\L). (i dring the Fetallton process; t cbrar o conent s e Local
Help Updater.

To obtain help content, click Help > Local Help Updater, and then select help
content features to downioad.

[Launch Local Help Updater] Ignore.

__4. Expand the Classics Project by selecting the + sign

We can see that a number of tests have already been recorded for the classics application. There is also a logs folder which is where the execution results for the tests are organized.

[image: image10.png]& Functional Test Projects £3 g
S G
#-1&2 Auction
) auction_logs
= Q Classics

% Admin_Options

% Admin_Orders

% Admin_Products

% administation_Functions

% Close_app

% EnterCreditCardinfo

% Login

% Logout

% Orderl

% verifyOrderNumber
® (& Classics_logs

__5. Select the Record button in the toolbar

[image: image11.png]' Functional Test - Rational Functional Tester
Fio €Ot targom | Sowh Promct_ St Genfage B Wedow TR

% csremc|e

[image: image12.png]k Ek

__6. Select Classics Project, enter Script Name: Order_existing_customer and Select Finish Button

[image: image13.png](©IBM Rational Functional Tester

[EX]

Record a Functional Test script
Records a new Functional Test script

Select the folder:

& Classics

Script name: [Order_existing_customer]

o

ish

o)

cancel

__7. Review Recording Wizard
[image: image14.png]© Recording o

NOR®SQERLEE

Getting Started

To Record a script:

1. Select#—to configure and start the application
under test
2. Record the script

3. Select Bto stop recording

You can also...

Select Wto pause recording
Select@to add verification points to your script
Select®to data-drive your script

Selectto turn off Getting Started help
Recording Script Order_existing_customer
Started

	[image: image15.png]

	Important!

Once you select to start the application and you see the Classics application open, the recorder is recording every mouse click and interaction with the window. Please follow instructions exactly so your script matched the screen shots.

If you accidentally miss a step please pause and let the instructor know.

__8. Select Start Application icon in toolbar

[image: image16.png]@ Recording =X

DR % @ ERB L EE

	[image: image17.png]

	Important!

Once you select to start the application and you see the Classics application open, the recorder is recording every mouse click and interaction with the window. Please follow instructions exactly so your script matched the screen shots.

If you accidentally miss a step please pause and let the instructor know.

__9. Select Application name ClassicsJavaA-java and select OK button

[image: image18.png]@ Start Application &

Select an Application
Choose the application from the list below.

Application Name:

Classicslavas - java]
Edit Applications List...

OK [cancel [Help

__10. Select Place Order button
[image: image19.png](# ClassicsCD
Orderadmn_Help

65 Compners
7 Qe
o Stin
v Qe
2 Beethoven

15 St

B | etas

Schubert
St Quartats or, 4 814

Schubert

String Quartets Nos. 4 & 14

The Burlington Philharmonic

Place Order

__11. Verify certain items on Member Logon Window

[image: image20.png]Choose One:
O New Customer
(%) Existing Customer
Full Name:

Password:

Trent Cupito v

] Remember Password

__12. Verify correct default radio button is selected

__a. Select Insert Verification Point icon in toolbar

[image: image21.png]M[=1% |

pE s O ER L EE]

	[image: image22.png]

	Verification points are checkpoints in the test that validate a specific behavior of the application under test.

__b. Click on the Object Finder: hand icon and holding it down drag it over the item we want to verify the radio button:Existing Customer
[image: image23.png]© Verification Point and Action Wizard

Select an Object
Click one of the selection methods below.

Selection Method
Drag Hand Selection

‘Select Test Object

Using the mouse, click the Object Finder icon below and drag it over the.
abject you want to act on. Then release the mouse button over the object
and ts properties wil be listed below.

Object Finder:

Click on the Camera icon below to capture the screen image.

Capture Screen Image:

After selecting an object advance to next page

Object Recognition Properties

Name. Value

o

__c. Holding the left mouse down move the hand over the Existing Customer radio button until you see the red box around the object and release the left mouse button

[image: image24.png]javax.swing.JRadioButton

__d. Select the radio button Perform Properties verification Point and select Next>

[image: image25.png]© Verification Point and Action Wizard

Select an Action
Choose action to perform against selected Test Object

® Perform Data Verification Point

|O Perform Properties Verification Foint

O Get a Specific Property Value

O Wait for Selected Test Object

O Perform Image Verification Poi

Description for Selected Action:

Verify data for the selected Test Object to see If any changes have occured, either
intentionally or unintentionally.

e) Goncsl (e

__e. Rename VP: ExistingCustomerRadioButton and Select Next button

[image: image26.png]© Verification Point and Action Wizard

Insert Properties Verification Point Command
Create properties verification point and insert test into script

Create a properties verification point for

Frame
Include Children:
None v

ffeation Point Name:

ExistingCustomerRadioButton

Use standard properties (properties avallable on allplatforrms)

[inchude retry parameters
Maxirmum Retry Tirme (seconds)
Retry Interval: (seconds)

[_<Back Next > cancel] [

Help

__f. Check the state Enabled and Select Finish button

[image: image27.png]® Verification Point and Action Wizard

Verification Point Data
Check the properties to include in the verification point.

Property | Value NEAET EREEA
data Masked Pr... Property vale
description_[Object Pro.. DExwe o

name
on 2 alignmentx 0.5
fype | O D alignmenty 05 |

O B alwaysOnToffalse
0 © alwaysonToprue
#- [¢5 background RGB=(238,238,238)
0 & backgroundetrue
O Fbounds Rect0,0,640,480;
O D class Classics)ava
0 © componentc 1
D cursorSet true

displayable true
SoubloBufortak

[v] Denabled _true
extendedSta0

false
focusCycleRcrue.
focusOwner false
focusTraverstrue
focusTraversrue
focusTraversfalse
focusTraverstrue
focusable true
focusableWitrue
fousableWitrue
0 focused false.
[65 font Font[Dialog,Plain, 12] |

<Back Next Finish Cancel Help

[m)

[m)s)

[O defaitClose,
0n

=Tt

[m]

g

SISISISISISISISISISISIS

[m}
[m}
o
[m]
[m}
[m}
o
[m]
[m}
[m}
[mks

__g. The test detail is shown in the wizard as you record
We can see the verification point ExistingCustomerRadioButton has been inserted into the test script

[image: image28.png]class;csaaval)TperformTest(Exxst:ngCust
omerRadioButtonVP ()) ;

Recording Script
Order_existing_customer Resumed
Recording Script

__13. Verify the data contents of the drop down list box

__a. Select Insert Verification Point icon in toolbar

[image: image29.png]M[=1% |

pE s O ER L EE]

__b. Click on the Object Finder: hand icon and holding it down drag it over the item we want to verify the Full Name
[image: image30.png]© Verification Point and Action Wizard

Select an Object
Click one of the selection methods below.

Selection Method
Drag Hand Selection

‘Select Test Object

Using the mouse, click the Object Finder icon below and drag it over the.
abject you want to act on. Then release the mouse button over the object
and ts properties wil be listed below.

Object Finder:

Click on the Camera icon below to capture the screen image.

Capture Screen Image:

After selecting an object advance to next page

Object Recognition Properties

Name. Value

o

__14. Highlight the Full Name Trent Culpito

[image: image31.png]ool el

Full Name:

Password: javax.swing.JComboBox

__15. Select Perform Data Verification Point and select Next button

[image: image32.png]© Verification Point and Action Wizard

Select an Action
Choose action to perform against selected Test Object

|© Perform Data Verification Point

O Perform Properties Verification Point

O Get a Specific Property Value

O Wait for Selected Test Object

O Perform Image Verification Point

Description for Selected Action:

Verify data for the selected Test Object tn see If any changes have occured, either
intentionally or unintentionaly.

]

<Back i Next> || Cancel | [___Help

__16. Enter VP name FullName and select Next> button

[image: image33.png]© Verification Point and Action Wizard

Insert Ve

ication Point Data Command
Creats data Verification Point and insert test into script

Create a data verfication point fr:
nameCormbo
Data Value:

List Elernents [v]

Verification Point Name:
FullName]|

[include retry parameters

Maximum Retry Time: (seconds)
Retry Interval: (seconds)
[<Back |[_mext>] [cancel J[__hep

__17. Verify data in list and select Finish Button

[image: image34.png]C
© Verification Point and Action Wizard

Verification Point Data
Check the properties to include in the verification point.

Property | vale tEMXE DY
data [TestData List

n‘escrol;n ;:‘Elﬁm--- Trent Culpito
lelementCo. [SusanFlontly |

va

name FullName

Emrma Trenchenza
froered _forue Claire Stratus
ltype: list

Rick Tumbler
Tony Miatta

Jack Thompson
Sonia Evans

Jobn Barrie

Cal Maltais
Ryan Rucker

Sean Piluff

Torrence Rein

Bill Wu

Karen Farrell

3il Sanford

<Bad] hec Fren |Gl) (_reb]

__18. Select OK button

[image: image35.png]Choose One:
O New Customer
(%) Existing Customer
Full Name:

Password:

Trent Cupito v

] Remember Password

__19. Place an Order window displays
[image: image36.png]Place an Order [M=X]

X

Item: Schubart SubTotal $18.99
Strng Quartets os. 4814 Related tems: $0.00
Quantity: : S0 $1.00
Total: $19.99
Card mber (nckde the spaces):
cardType: Vs Expraton Date:
Name: Trent Cito
Stret: 75 walst 2znd i
ary, stae, 261 e, Y 12212
Phare: 2125521887

Reedtens (oo] [

__20. Enter Order Information

__a. Card Number : 123412341234
__b. Expiration Date: 1/10
__c. Select Place Order button

__21. Verify Confirmation Window

__a. Select Insert Verification Point icon in toolbar

[image: image37.png]M[=1% |

pE s O ER L EE]

__b. Click on the Object Finder: hand icon and holding it down drag it over the item we want to verify the order confirmation window
[image: image38.png]© Verification Point and Action Wizard

Select an Object
Click one of the selection methods below.

Selection Method
Drag Hand Selection

‘Select Test Object

Using the mouse, click the Object Finder icon below and drag it over the.
abject you want to act on. Then release the mouse button over the object
and ts properties wil be listed below.

Object Finder:

Click on the Camera icon below to capture the screen image.

Capture Screen Image:

After selecting an object advance to next page

Object Recognition Properties

Name. Value

o

[image: image39.png]) B e e e B e T

__22. Select Perform Data verification Point radio button and select Next> button

[image: image40.png]© Verification Point and Action Wizard

Select an Action
Choose action to perform against selected Test Object

® Perform Data Verification Point.

O Perform Properties Verification Point
O Gat a Specific Property Vakue

O wait for Selected Test Object

O Perform Image Verification Point

Description for Selected Action:

Verify data for the selected Test Object to see if any changes have occured, either
intentionally or unintentionally.

<Back Next > Cancel Help

__23. Enter VP Name: OrderConfirmation and Select Next> button

[image: image41.png]© Verification Point and Action Wizard

Insert Verification Point Data Command
Create data Verification Point and insert test into script

Create a data verification point for:
YourOrderHasBeerReceivedYouror

Data Value:

Label Visible Text

jerification Point Narge:

orderConfirmation

[include retry parameters
Maximum Retry Time: (seconds)

Retry Interval: (seconds)

[_<Back Next > Cancel | Hep]

__24. Convert to regular expression

When creating a dataverification point you need to consider if any of the data will be variable. When playing back this test the verification point will always expect the exact same data that is saved off.

In this example we know the order number will be different every time. To avoid false failures we can change the part of the string that has the order number to use a regular expression.

The example below will verify that everything up to the number is expected to be the same

__a. Select Convert to regular expression toolbar button

[image: image42.png]© Verification Point and Action Wizard

Verification Point Data
Check the properties to include in the verification point.

Property | Value Yot B X Xy
data [Your orcer...
description_|Label Visb...

Your order has been received!
ignoreCase [false Your order mumber is: 39.
inarme OrderCont....

Itype ftext

whiteSpac... Use All

__25. Replace the ordered 39(or whatever numeric value you see there) with * and Select Evaluate Regular expression toolbar button

[image: image43.png]BEE X Xy %y na Y00 T

Xy

Your order has been rmﬂved!
Your order number is:

__26. Select Evaluate button and see Result is MATCH

This is a simple example of a regular expression ie wildcard *.. if you were using a more complicated regular expression you could use the evaluator to ensure that you are entering the correct regular expression pattern

[image: image44.png]®Regular Expression E

Regular Expression Evaluator

Select Evaluate to test regular expression patterns being
considered

Pattern: | order has been received! Your order number is:{*

Perform Case Sensitive Match

Match Against Value:
Your order has been received! Your order number is: 39.

Result:MATCH
Matching String:

Evaluate Examples
OK Cancel Help

__27. Select OK button
__28. Select Finish button

[image: image45.png]® Verification Point and Action Wizard

Verification Point Data

Check the properties to include in the verification point,

Property | Vale
data [Your order.

xv.

YtBmxX e Xg T

description _ Label Visi
ignoreCase[false.
narne

ltype
whiteSpac... Use Al Ch...

Your order has been received!
Your order mumber is: *

I

Finsh__| [__cancel

J[_teb

__29. Select OK button
[image: image46.png]) Your order has been received! Your order number is: 39.

__30. Close Classics CD application

[image: image47.png](& ClassicsCD

Order Admin_Help
2 Composers
T 0 Seutert
& Qb
» Qoxh

O eethoven
& yteaat

A petas]

Schubert
S Quatets os 48,14

Schubert

String Quartets Nos. 4 & 14

The Burlington Philharmonic

__31. Select Stop Recording icon from toolbar

[image: image48.png]

__32. Review test script

Rational Functional Tester uses Java or VS.net for test script development. This provides an powerful editor which for some of you, will be the same environment and language (Java or VB.net) that your developers are using to write the application. Sharing a common IDE and language allows testers and developers to collaborate on their work. For example, developers can easily run these functional tests directly from within their IDE. Additionally, testers can leverage the developer’s language knowledge to write custom extensions for the test script.

[image: image49.png][3) Order_existing_customer java £ =g

3

® Script Nawe @ Order_existing customer

* Generated Mar 12, 2009 1:20:07 PH

® Description i Functiomal Test Script

* Original Host : VAmNT Version 5.1 Build 2600 (S)

* esince 2008/03/12
* cautnor tester
-/

public void testMain(Object(] args)

¢

startapp("Classicsiavar’

/7 Frame: Classicsco
placeordex () .click();
classicsiava() .perforuTest (ExistingCustomerRadioButtor

/7 Frame: Newper Logon
nameCombo () . per fornTest (Ful INaweVP ()) ;

/7 Freme: Place an Order
cardiumber IncludeTheSpacesText () .c1ick (atPoint (31,13))
placeinOrder () . inputChars (*123412341234") ;
expirationdateText () -click(atPoint (10,6))

placernOrder () . inputChars ("1/107) ;

placeorderz () .click();

" v

B

__33. Locate the script explorer tab on the right hand side

 [image: image50.png]<l

I persorstess bussesnacusconectaaion|

11 Fesmes v taon

Piacensorer - sepiechace (1A

|2 smepin

s
< & vereanpons

e
B rrine

5 crbwcitemten
Tecopes

	[image: image51.png]

	The Script Explorer organizes the Datapools, Verification Points and Object Map. The tester can quickly modify any of these items directly from this explorer view.

__34. Close test script and if prompted save edits by selecting OK
Lab 2 Play Back Test

__35. Select the Playback button from the toolbar

[image: image52.png]© Functional Test - Classics/Administration.java -

File Edit Source Refactor

i %

Navigate Search Project Script _Conf

BBFIBO:e%

O-

__36. Select order_existing_customer and select Finish button [image: image53.png]© IBM Rational Functional Tester

Select Log
Select a log to write to, or specify your log name

Log Name for Order_existing_customer-
Order_existing_customer|

) Administration
Dordert

[Jbon't show this wizard again

o

__37. The test will begin playing back……Do not touch window during playback let test complete. A test log will display when complete
__38. Review Test Log

A log is shown with the results. As expected everything passes. If there was a failure you could select the View Results link (see an example under the Verification Point – ExistingCustomerRadioButton) and you would be shown the expected result saved during recording and the expected during playback.

[image: image54.png]Log: Order_existing_customer

T 2009 115030755 A Sopt st Orde_ s casemr]
o= 1

< ot =0

e = O e ot

ey Sapucimpeminy

AS T 2009 11056 A St i [Tl
e Chman
oo 31
< e = O e s
P Onder. g .

RS TG00 TSI Vercsoo Pt ettt pssed
e
* i B eadbadein
< o e = O e cotanes
<=3
PR Sp—
« Bt e e e e Bt s .
* petd = Crer e ot 1000 g

oo

S TG00 TS A Vercsio Pt [uane] pssel
< p ope = g sa
P
Py Rp——
e rmter 38
eyt e gp—

Lab 3 Record Test
__39. Select the Record button in the toolbar

[image: image55.png]' Functional Test - Rational Functional Tester
Fio €Ot targom | Sowh Promct_ St Genfage B Wedow TR

% csremc|e

[image: image56.png]k Ek

__40. Select Classics Project, enter Script Name: Administration and Select Finish Button

[image: image57.png]©)IBM Rational Functional Tester

EX]

Record a Functional Test script

Records a new Functional Test script

Select the folder:

& Class}

Sariptname:| Administration

Next >

o

__41. Review Recording Wizard

[image: image58.png]© Recording o

NOR®SQERLEE

Getting Started

To Record a script:

1. Select#—to configure and start the application
under test
2. Record the script

3. Select Bto stop recording

You can also...

Select Wto pause recording
Select@to add verification points to your script
Select®to data-drive your script

Selectto turn off Getting Started help
Recording Script Order_existing_customer
Started

	[image: image59.png]

	Important!

Once you select to start the application and you see the Classics application open, the recorder is recording every mouse click and interaction with the window. Please follow instructions exactly so your script matched the screen shots.

If you accidentally miss a step please pause and let the instructor know.

__42. Select Start Application icon in toolbar

[image: image60.png]@ Recording =X

DR % @ ERB L EE

	[image: image61.png]

	Important!

Once you select to start the application and you see the Classics application open, the recorder is recording every mouse click and interaction with the window. Please follow instructions exactly so your script matched the screen shots.

If you accidentally miss a step please pause and let the instructor know.

__43. Select Application name ClassicsJavaA-java and select OK button

[image: image62.png]@ Start Application &

Select an Application
Choose the application from the list below.

Application Name:

Classicslavas - java]
Edit Applications List...

OK [cancel [Help

__44. Select Admin(Orders
[image: image63.png]lil ClassicsCD

Order Admin Help
Customers...

Orders...
Products...
Options...

Clear Database

__45. Enter Password: Administrator and select OK button

[image: image64.png]UserName: Administrator

Password:

Remember Password

OK

Cancel

__46. Select Insert Verification Point icon in toolbar

[image: image65.png]M[=1% |

pE s O ER L EE]

__47. Click on the Object Finder: hand icon and holding it down drag it over the item we want to verify the order window

[image: image66.png]© Verification Point and Action Wizard

Select an Object
Click one of the selection methods below.

Selection Method
Drag Hand Selection

‘Select Test Object

Using the mouse, click the Object Finder icon below and drag it over the.
abject you want to act on. Then release the mouse button over the object
and ts properties wil be listed below.

Object Finder:

Click on the Camera icon below to capture the screen image.

Capture Screen Image:

After selecting an object advance to next page

Object Recognition Properties

Name. Value

o

When you move the object finder hand over different objects you will see the object highlighted and red and the object type.

[image: image67.png](& View Orders [XJIX]

.| .| ORD..| Ch| Ch. | BP0 QUA. TOTAL STA

javax swing JTable

The Burlington Philharmonic

__48. Select Perform Data verification Point radio button and select Next>
[image: image68.png]© Verification Point and Action Wizard

Select an Action
Choose action to perform against selected Test Object

® Perform Data Verification Point

O Perform Properties Verification Point
O Gata Specific Property Vakue

O wait for Selected Test Object

O Perform Image Verification Point

Description for Selected Action:

Verify data for the selected Test Object to see if any changes have occured, either
intentionally or unintentionally.

<Back Next > Cancel Help

__49. Select Table Contents and select Next> button

The Table Contents will select all the rows of the table.

[image: image69.png]© Verification Point and Action Wizard

Insert Verification Point Data Command
Create data Verification Point and insert test into script

Create a data verification point for:
orderTable

Data Value:
Table Contents

[Selected Table Cells
[Selected Visible Table Cells
[rable Contents

[visile Table Contents

[Jinclude retry parameters

Maximum Retry Time: (seconds)
Retry Interval (seconds)
<eak [tz Cancel_J [__teb

__50. Expand window to see all data columns, Review the data captured and select Finish button
[image: image70.png]| Verification Point and Action Wizard

Py van (DA% Somn

o et oo oro— crove._Guoree e G s amr To v

[e [

__51. Select Close

[image: image71.png]& View Orders

NEX|

[(oR...| Cus...| ORD...| CAR..| CAR...| EXP...| PRO..| QUA.| TOTAL| STA
2k o e .o e s o
5| s e 7eed... 1198 13456 |i 18500 forder
S5 s aver . s s 5 S50 order
3 BI11/%6 Oscove [23055... 129527056 4 71,6000 [onder
77 it Ve 0. s [5 49500 lorder
s AI11/%8 AVEX[§5273... 7199 (37960 8 [1196... order ..
5 ajials faste.. oo, f%5 370 5 [ises... onder...
16|10 iizise Obcover 592... 6% [l order..

Delets Selcted Ordor

__52. Close Classics Java App

[image: image72.png](& ClassicsCD

Order Admin_Help
2 Composers
T 0 Seutert
& Qb
» Qoxh

O eethoven
& yteaat

A petas]

Schubert
S Quatets os 48,14

Schubert

String Quartets Nos. 4 & 14

The Burlington Philharmonic

__53. Review Test
[image: image73.png][o otng cusomer (1) Adnnstaten o 5

7

puslic voia cest

sinal Rose VAT Version 5.1 Build 2600 (3

sence 2009/03/23

snonsectl) aces)
steramp(ciassicsiavai)

Seb() click(atpatn(acmi)
e T

passworaText () 1ick atFosnt (39,9))
iminiscration () Pt ChaEs ("Adeiniscrater)
X0 -enier)s

17 pens view oxders
orderTanie) perorwTest (ordecTabie_contentsV? ()
Close -erick);

17 vewsa: Ciasssesc
Clasaicadeva ANy, wrL_EXIT) cclose)

= 0)% saptopbe i B Kevord Vew)
A admeeraten
= © Adnnsvatcrroper
© RatoraTesrpt
 TestDazpoo!

& VerfcatonPors
O crderTie_conets
& @ Testoopes.
Prvat Tt Copct i
5 admmeraten
5 csesiza
S
S
Sa
ot
£ passwerdTont

Lab 4 Play Back Test

__54. Select Playback button

[image: image74.png]© Functional Test - Classics/Administration.java -

File Edit Source Refactor

i %

Navigate Search Project Script _Conf

BBFIBO:e%

O-

__55. Select Administration and select Finish button

[image: image75.png]) IBM Rational Functional Tester

(= X]

Select Log
Select a log to write to, or specify your log name

Log Narne for Administration:

"o

Administration]

{ordert

[oon't show this wizard again

o e

__56. Do Not touch keyboard test will start playing back

__57. Review Test Log

[image: image76.png]S]

| ————]

Appendix A. IBM TechWorks

TechWorks is a worldwide team serving IBM software sales, technical, and development professionals and through these organizations our customers and partners. The TechWorks organization works to:

· Provide implementation, execution, and expertise for brand and general technical sales strategies and objectives

· Provide deep technical and product knowledge directly to customers and partners

· Create material to teach our field teams, our partners, and our customers about what IBM products can do

· Operate world-class, high-quality facilities that support and enhance the interactions between our field technical sales team and our clients and partners

For more information about IBM TechWorks, talk with your IBM sales representative.
Appendix B. Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing

IBM Corporation

North Castle Drive

Armonk, NY 10504-1785

U.S.A.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

IBM World Trade Asia Corporation

Licensing

2-31 Roppongi 3-chome, Minato-ku

Tokyo 106-0032, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.
All statements regarding IBM's future direction and intent are subject to change or withdrawal without notice, and represent goals and objectives only.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.
COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs.
Appendix C. Trademarks and copyrights

The following terms are trademarks of International Business Machines Corporation in the United States, other countries, or both:

	IBM
	IBM logo
	RequisitePro
	Rational
	ClearQuest
	

Java and all Java-based trademarks and logos are trademarks of Sun Microsystems, Inc. in the United States, other countries, or both. See Java Guidelines

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

Other company, product and service names may be trademarks or service marks of others.

	Page 2
	[Paper Title. Change font to black]

[image: image77.jpg]

[image: image78.emf][image: image79.emf][image: image80.png]

[image: image81.jpg]

[image: image82.png];7)'//>f/

Created for TEChWOr kS

