

UNIVERZA V LJUBLJANI
FAKULTETA ZA RAČUNALNIŠTVO IN INFORMATIKO

Bogdan Urdih

Testiranje spletne aplikacije
z orodji Selenium in Windmill

DIPLOMSKO DELO
VISOKOŠOLSKI STROKOVNI ŠTUDIJSKI PROGRAM PRVE STOPNJE
RAČUNALNIŠTVO IN INFORMATIKA

Mentor: viš. pred. dr. Igor Rožanc

Ljubljana, 2012

Št. naloge: 00188/2011

Datum: 05.12.2011

Univerza v Ljubljani, Fakulteta za računalništvo in informatiko izdaja naslednjo nalogo:

Kandidat: **BOGDAN URDIH**

Naslov: **TESTIRANJE SPLETNE APLIKACIJE Z ORODJI SELENIUM IN WINDMILL**
WEB APPLICATION TESTING USING SELENIUM AND WINDMILL TOOLS

Vrsta naloge: Diplomsko delo visokošolskega strokovnega študija prve stopnje

Tematika naloge:

Pri avtomatskem testiranju spletnih aplikacij si pomagamo z orodji, ki nam omogočajo snemanje testnih scenarijev in nadzirano izvajanje teh v okviru posameznih testov. V diplomski nalogi sistematično predstavite področje testiranja, v katerega smiselno umestite tudi tovrstno testiranje. Jedro naloge naj bo predstavitev nastavitve in izvedbe testiranja delujoče spletne aplikacije z orodji Selenium in Windmill. V sklepnem delu primerjajte uporabo obeh orodij in izberite ustrežnejše.

Mentor:

viš. pred. dr. Igor Rožanc

Dekan:

prof. dr. Nikolaj Zimic

IZJAVA O AVTORSTVU

diplomskega dela

Spodaj podpisani/-a Urdih Bogdan,

z vpisno številko 63040375,

sem avtor/-ica diplomskega dela z naslovom:

Testiranje spletne aplikacije z orodji Selenium in Windmill

S svojim podpisom zagotavljam, da:

- sem diplomsko delo izdelal/-a samostojno pod mentorstvom
viš. pred. dr. Igor Rožanc
- so elektronska oblika diplomskega dela, naslov (slov., angl.), povzetek (slov., angl.)
ter ključne besede (slov., angl.) identični s tiskano obliko diplomskega dela
- soglašam z javno objavo elektronske oblike diplomskega dela v zbirki »Dela FRI«.

V Ljubljani, dne _____ Podpis avtorja/-ice: _____

Zahvala

Na prvem mestu se zahvaljujem svojim staršem, ki so me skozi moje celotno šolanje nesebično podpirali tudi v trenutkih, ko sem bil v preizkušnjah. Zahvaljujem se tudi svoji puncici, ki me je "preganjala", da sem svojo diplomu dokončal. Zahvaljujem se tudi mentorju na podjetju Klaro d.o.o. in Domovanje d.o.o. Matiji Jekovec in mentorju na fakulteti dr. Igorju Rožancu za nasvete pri izdelavi moje diplomske naloge, ter vsem, ki so me podpirali med mojim študijem.

Kazalo

Povzetek	1
Abstract.....	2
1 Uvod	3
2 Teorija testiranja	4
2.1 Testiranje programske opreme.....	4
2.2 Ekonomičnost testiranja programske opreme.....	4
2.3 Osnovne metode testiranj programske opreme.....	5
2.3.1 Ravni testiranja.....	7
2.4 Načrtovanje testiranja	12
2.5 Izvajanje testiranja po metodi črne škatle.....	12
2.5.1 Testni primeri in sestavljanje testnih primerov	13
2.6 Strategije testiranja črna škatla	14
2.6.1 Testiranje uporabnikovih zahtev	14
2.7 Testiranje spletnih aplikacij in procesov	15
2.7.1 Testiranje statičnih spletnih strani	16
2.7.2 Testiranje dinamičnih spletnih aplikacij.....	16
2.7.3 Testiranje spletnih storitev.....	17
2.8 Avtomatizacija testiranja	18
3 Testiranje naročila	20
3.1 Predstavitev poteka naročila	21
3.1.1 Naročilo domene.....	22
3.1.2 Naročilo več domen.....	27
3.1.3 Naročilo domene in gostovanja	27
3.2 Načrtovanje testiranja	28
3.3 Izvajanje testiranja naročila v programu Selenium IDE.....	29
3.4 Poganjanje posnetega testa z orodjem Selenium Remote Control.....	31
3.4.1 Rezultati testiranja v programu Selenium	33
3.5 Izvajanje testiranja naročila z orodjem Windmill IDE	35

3.6	Analiza rezultatov.....	37
4	Sklepne ugotovitve.....	39
	Literatura.....	41
	Priloge.....	43

Kazalo slik

Slika 1: Metode testiranja pravilnosti programske opreme.	5
Slika 2: Tipi testiranj.	7
Slika 3: Primer kode testiranja enote.	7
Slika 4: Primer izvajanja testiranja enote.	8
Slika 5: Vrste funkcionalnega/sistemskega testiranja.	9
Slika 6: Oblika testiranja črna škatla.	13
Slika 7: Vzorec opisa testiranja.	14
Slika 8: Kategorije testiranja spletnih aplikacij.	15
Slika 9: Testiranje dinamičnih spletnih aplikacij.	16
Slika 10: Spletna stran <i>www.domovanje.com</i>	21
Slika 11: Pogoste vrste naročil.	22
Slika 12: Kje lahko naročimo domeno.	22
Slika 13: Preverjanje razpoložljivosti domene.	23
Slika 14: Izbira domene za registracijo.	23
Slika 15: Izbira gostovanja.	24
Slika 16: Košarica.	24
Slika 17: Podatki, ki jih mora lastnik domene oddati za registracijo.	25
Slika 18: Določitev domenskih strežnikov ter administrativnega in tehničnega kontakta za domeno.	25
Slika 19: Vrsta plačila in določitev plačnika domene.	26
Slika 20: Zaključek nakupa domene.	26
Slika 21: Naročilo več domen z različnimi končnicami.	27
Slika 22: Možnost naročila gostovanja na spletni strani <i>www.domovanje.com</i>	28
Slika 23: Selenium IDE.	30
Slika 24: Snemanje testa naročanja domene.	30
Slika 25: Delovanje Selenium Remote Control.	32
Slika 26: Izvajanje testa v lupini.	33
Slika 27: Izvajanje testa v Selenium Remote Control.	33

Slika 28: Windmill IDE.	36
------------------------------	----

Kazalo tabel

Tabela 1: Primerjava med orodjema Windmill in Selenium.....	37
---	----

Seznam kratic

ASP	ang. Active Server Pages - strežniški skriptni jezik
Java	Programski jezik.
Javascript	Skriptni jezik, ki omogoča izvajanje določenih operacij na uporabnikovi strani in tako omogoča učinkovitejše delovanje aplikacije.
PHP	ang. PHP Hypertext Preprocessor, odprtokodni programski jezik, ki se uporablja za razvoj dinamičnih spletnih vsebin s strani strežnika.
PYTHON	Programski jezik.
URL	ang. Uniform Resource Locator - Naslov spletnih strani na svetovnem spletu.
XML	ang. Extensible Markup Language - programski jezik, ki nam omogoča format za opisovanje strukturiranih podatkov.

Povzetek

Cilj diplomske naloge je preizkusiti več odprtokodnih sistemov za avtomatsko testiranje spletnih aplikacij. To smo storili na primeru najpogostejših naročil različnih storitev preko spletne strani *www.domovanje.com*.

V začetku diplomske naloge smo predstavili pojem testiranja, kje v razvoju programske opreme lahko testiranje uporabimo ter ekonomičnost testiranja. Opisali smo tudi osnovne metode testiranja: metodo črne škatle ter metodo bele škatle. V nadaljevanju smo opisali tudi ravni testiranja programske opreme in od najnižje ravni (testiranja enote) do najvišje ravni testiranja (beta testiranja). Opisali smo tudi testne primere (oziroma scenarije) za uspešno testiranje. Pomemben del je opis posebnosti testiranja spletnih aplikacij z metodo črne škatle. Teoretični del smo sklenili s predstavitvijo prednosti in slabosti avtomatskega testiranja ter opisom dveh najpogostejših vrsti tovrstnega testiranja.

V praktičnem delu diplomske naloge smo podrobneje opisali naš primer testiranja: oddajo naročila na spletni strani *www.domovanje.com* za najpogostejša naročila, ki se izvajajo na sistemu: naročilo ene domene, naročilo več domen ter naročilo domene in gostovanja.

Predstavili smo dve rešitvi, ki smo ju preizkusili v tej nalogi: *Selenium IDE* je orodje s katerim lahko hitro posnamemo testne primere za izvajanje naročil na spletni strani. Z orodjem *Selenium Remote Control* lahko izvajamo predhodno posnete teste. Obe orodji predstavljata prvo rešitev našega testiranja. Z njo smo posneli test, ga shranili ter nato pravilno večkrat izvajali. Opisali smo težave ter pokazali rezultate testiranja.

Druga rešitev je orodje *Windmill IDE*, ki je konkurenčno orodju *Selenium IDE*. Opisali smo pogoje in potek namestitve orodja, potrm pa poskusili izvesti enak postopek. Opisali smo tudi težave, s katerimi smo se srečali med namestitvijo, snemanjem in predvajanjem testov.

Na koncu diplomske naloge smo analizirali obe orodji, opisali prednosti in slabosti tako enega kot drugega orodja v teoriji in na našem praktičnem primeru. Slednjič smo se odločili za orodje z boljšimi lastnostmi v našem primeru.

Ključne besede:

- Testiranje
- Testiranje spletnih aplikacij
- Selenium
- Windmill

Abstract

The objectives of this thesis are to test several open source systems for automated testing of web applications. The case study is a real example of web application for the service orders through the website www.domovanje.com.

In the first part we describe the theoretical base of testing: methods and levels of testing, test planning, testing of web applications and the automatization of testing. Special emphasis is on black box testing techniques, especially automated testing of web applications.

In the second part of the thesis we describe two solutions for automatic testing of web applications: Selenium and Windmill. The first consists of two tools: *Selenium IDE* and *Selenium Remote Control*. The first tool is used for fast recording and replaying test cases using the web browser Mozilla Firefox. The second tool performs replaying of test cases in different web browsers (such as Google Chrome or Internet Explorer), which were previously recorded in Selenium IDE tool.

The second solution is Windmill, which is very similar to Selenium. Using Windmill tool we tried to record and replay the same testing cases as with Selenium. We described the installation, recording and replaying the test cases for both tools. We concluded this section with description of the problems that occurred during this procedure.

At the end of this thesis we analyzed both tools by describing the strengths and weaknesses of the two. Our main result is selection of Selenium solution as a better choice for our web application for the service orders.

Keywords:

- Testing
- Web application testing
- Selenium
- Windmill

1 Uvod

Testiranje je preizkušanje programske opreme ali aplikacij, ki nam omogoča odkritje programskih ali aplikacijskih napak. Poznamo več metod testiranja (testiranje črna škatla in testiranje bela škatla), ter več ravni testiranja (testiranje enot, integracijsko testiranje, funkcionalno testiranje, testiranje sprejemljivosti, regresijsko testiranje in beta testiranje).

Cilj te diplomske naloge je, najti brezplačna in odprtokodna programska orodja za avtomatsko testiranje konkretne spletne aplikacije primera izvajanja naročila na spletni strani *www.domovanje.com*. S testnimi orodji želimo testirati grafični vmesnik našega naročila. Teste želimo čim hitreje in s čim manj zapleti posneti, jih po možnosti izvoziti v različnih oblikah, da jih lahko poganjamo ročno ali avtomatsko v različnih okoljih za testiranje.

Na podlagi raziskave in iskanja po svetovnem spletu smo se odločili, da preizkusimo dve orodji za testiranje in sicer orodje *Selenium IDE* [7], ter orodje *Windmill IDE* [8]. Orodji, sodita po mnenju več različnih testerjev po različnih forumih dve boljši brezplačni orodji za avtomatsko testiranje spletnih aplikacij [9].

V drugem poglavju bomo opisali predvsem teorijo testiranja in sicer:

- kaj je testiranje,
- kdaj je testiranje ekonomično oz. ni,
- opisali osnovne metode testiranje in ravni testiranja programske opreme,
- opisali kako poteka samo načrtovanje testiranja,
- pregledali potek izvajanja testiranja črna škatla ter
- opisali osnovne strategije testiranja črna škatla
- ter opisali testiranje dinamičnih spletnih aplikacij in grafičnih vmesnikov.

V tretjem poglavju bomo na praktičnem primeru naročila ene domene, domene in gostovanja ter več domen prikazali potek testiranja v okolju *Selenium IDE* in *Windmill IDE*. Naredili bomo tudi analizo testiranja v enem in drugem programskem okolju in predstavili rezultate. Na koncu se bomo odločili za optimalno orodje, ki ga bomo za testiranje podobnih sistemov uporabljali v bodoče.

2 Teorija testiranja

2.1 Testiranje programske opreme

Testiranje je preizkušanje programske opreme ali aplikacij, ki nam omogoča odkritje programskih ali aplikacijskih napak. Testiranje programske opreme nam tudi poda objektivni in neodvisen pogled na programsko opremo, s katerim lahko ustanova, ki to programsko opremo uporablja, bolj ceni in razume tveganje izvajanja oz. uporabe te programske opreme[1].

Testiranje programske opreme je aktivnost, ki bi morala biti prisotna čez celotni razvojni proces izdelave programske opreme [2, str. 1].

Napake, ki se pojavljajo pri programski opremi, nastanejo že v samem načrtovanju programske opreme, pozneje pa tudi med samim kodiranjem te programske opreme. Načrtovalske napake so, če jih odkrijemo, težje odpravljive od tistih, ki nastanejo med kodiranjem same programske opreme. Odkritje vseh napak v določeni programski opremi je skoraj nemogoče. [3]

Testiranje programske opreme je odvisno od metode testiranja in se lahko izvaja kadarkoli v procesu razvoja programske opreme. [1]

2.2 Ekonomičnost testiranja programske opreme

V razvoju programske opreme so s testiranjem programske opreme povezani določeni stroški. Napisati je potrebno načrt testiranja, primere testiranja programske opreme, potrebno je izbrati pravo opremo za testiranje, sistematično izvajati primere testiranja programske opreme, moramo slediti napakam, ki so se pojavile med izvajanjem testiranja programske opreme in te napake odpraviti [2, str. 36-37].

Včasih imajo napake nizko prioriteto v programski kodi, zato se odločimo, da so stroški odpravljanja takih napak preveliki, saj bi morali zaradi tega ponovno načrtovati, napisati velik del programske kode, da bi napako odpravili. Podobno kot neodkrite napake lahko ostanejo prikriti v naši programski opremi do objave same programske opreme ali za vedno [2, str. 36-37].

Napake, ki niso odkrite in odstranjene pred namestitvijo programske opreme, so drage. Del teh stroškov je denarnih, nekateri stroški so pa lahko posredni. Kupci lahko izgubijo zaupanje v podjetje, ki je proizvedlo programsko opremo, in so zaradi tega lahko razočarani ali jezni. Kupci lahko izgubijo tudi veliko denarja, če se zaradi napake, ki ni bila odkrita, se onesposobi njihov sistem. Proizvajalci programske opreme morajo zaradi tega porabiti veliko denarja za pridobitev specifičnih informacij o uporabnikovih težavah, da najdejo in odpravijo razloge za napake v programski opremi. Nekatere napake je možno odpraviti samo pri samem kupcu programske opreme. Ko razmišljamo o stroških testiranja, moramo upoštevati tudi možnost, da zaradi velikih stroškov programske opreme sploh ne testiramo [2, str. 36-37].

Da čimbolj zmanjšamo stroške v zvezi s testiranjem in napakami v programski opremi, si moramo za cilj testiranja postaviti odkrivanje čimvečjega števila napak s čimmanj testiranja. To pomeni, da želimo pisati take vrste testov, s katerimi lahko z veliko verjetnostjo odkrijemo nepravilnosti pri simuliranju normalne uporabe programske opreme.[2, str. 36-37]

2.3 Osnovne metode testiranja programske opreme

Osnoven namen testiranja programske opreme je določanje pravilnosti. Testiranje pravilnosti določa pravilno obnašanje programske opreme. Oseba, ki testira programsko opremo ima vpogled v kodo programske opreme, ki jo testira, lahko pa tudi ne. Iz tega vidika poznamo dve osnovni metodi testiranja pravilnosti programske opreme (slika 1) in sicer:

- testiranje z metodo bela škatla,
- testiranje z metodo črna škatla [2, str. 37].

Slika 1: Metode testiranja pravilnosti programske opreme.

Testiranje z metodo bela škatla

Testiranje z metodo bela škatla (ang. white-box testing) - z drugimi besedami strukturno testiranje oziroma testiranje steklene škatle, je metoda testiranja programske opreme, ki preverja notranjo strukturo ali delovanje programske opreme. Testiranja, ki jih izvajamo naredimo na osnovi strukture programske opreme. Za sestavljanje testiranja z metodo bele škatle je potrebno določeno programersko znanje in poznavanje strukture programske opreme, ki se jo testira. Oseba, ki testira programsko opremo, izbere vhodne podatke za testiranje in opazuje, kako sistem, na katerem se programska oprema poganja, obdela vhodne podatke in določi ustrezne izhodne podatke [4].

Testiranje z metodo črna škatla

Testiranje z metodo črne škatle (ang. black-box testing) pomeni, da pri testiranju o notranjem delovanju naše programske opreme oz. aplikacije ne vemo nič. Na kodo programske opreme gledamo kot na "veliko črno škatlo", v katero tester nima vpogleda. Oseba, ki preizkuša programsko opremo ve le to, kakšni naj bi bili izhodni podatki v primeru pravilnega rezultata. Funkcionalnost oz. pravilnost programske opreme tako preizkušamo preko vmesnika.

Oseba, ki testira programsko opremo s pomočjo metode črna škatla načeloma ne potrebuje nobenega programerskega znanja, saj ne potrebuje poznavanja notranje strukture programske opreme.

Testni primeri za testiranje z metodo črne škatle so narejeni s specifikacijami in zahtevami, ki naj bi jih programska oprema oz. aplikacija potrebovala za izvedbo zahteve.

Oseba, ki testira programsko opremo, določi veljavnost vhodnih podatkov in pravilnost izhodnih podatkov.

Testiranje je v vseh pogledih narejeno z izvršljivo kodo. Ta koda je definirana kot računalniški program in podatki so namenjeni razvoju programske opreme. Ta koda simulira funkcije komponent, ki še ne obstajajo, in omogoča programski opremi, da se izvede do konca.

Več o metodi testiranja črna škatla si bomo pogledali v sledečih poglavjih.

2.3.1 Ravni testiranja

Poznamo šest različnih tipov testiranj, ki so prikazani na sliki 2.

Slika 2: Tipi testiranj.

Testiranje enot

Enota je najmanjši del, ki ga je še možno testirati. Testiranje enot (ang. unit testing) je testiranje posameznih strojnih programskih enot ali skupin med seboj povezanih enot (primer kode testiranja najdemo na sliki 3, primer izvajanja takega testiranja pa na sliki 4). Z uporabo metode testiranja bela škatla, lahko testerji (po navadi razvijalci programske opreme) preverjajo ali koda pravilno deluje na zelo nizkem strukturnem nivoju. V postopkovnem programiranju bi lahko bila ta enota modul, vendar je pogosteje uporabljena posamezna funkcija ali procedura. V objektno usmerjenem programiranju je testiranje enote pogosto omejeno na vmesnik, kot je npr. razred, lahko pa je tudi na posamezno metodo. Oseba, ki testira programsko opremo, lahko napiše nekaj programske kode za testiranje, da pokliče metodo z določenimi parametri in zagotavlja, da je rezultat, ki ga vrne testirana metoda, pravilen. Cilj testiranja enot je ločiti vsak del programa in pokazati, da so ti posamezni deli pravilni. Za ta tip testiranja tipično uporabljamo metodo testiranja bele škatle [2, str. 39].

```

1 <?php
2 namespace Central\Entity\app;
3
4 use \Central\Entity\Lib\Lib;
5 use \Tests\Central\Doctrine\TestCase;
6
7 class ApplicationTest extends Doctrine\TestCase {
8 protected function setUp() {
9 }
10
11 }
12
13 protected function tearDown() {
14 }
15
16 }
17
18 public function testSelect() {
19 $qb = $this->em->createQueryBuilder();
20 $qb->select('A')
21 ->from('Central\Entity\app\Application', 'A')
22 ->leftJoin('A.users', 'U')
23 ->leftJoin('A.authors', 'Authors')
24 ->leftJoin('A.requiredApplications', 'Ar')
25 ->leftJoin('A.supportedLocales', 'AL')
26 ->leftJoin('A.bundles', 'B')
27 ->leftJoin('A.siteApplications', 'SA')
28 ->leftJoin('B.bundleProvides', 'BP');
29 $res = $qb->getQuery()->getResult();
30
31 foreach ($res as $a) { // test extension and extension bundle contains at least one language and site application
32 $this->assertNotEquals(count($a->tr), 0);
33 $this->assertNotEquals(count($a->bundles), 0);
34 if (count($a->bundles)) {
35 $this->assertNotEquals(count($a->bundles[0]->serviceType->tr), 0);
36 }
37 // $this->assertNotEquals(count($a->siteApplications), 0);
38 }
39 }
40
41 }
42
43 ?>
  
```

Slika 3: Primer kode testiranja enote.


```

:/devel/volos3_dev$ phpunit --bootstrap tests/bootstrap.php tests/central/src/Central/Entity/app/ApplicationTest.php
Removing the testing database
Done
Setting up the testing database
Importing structure.sql: Done
Importing data.sql: Done
Importing testing.data.sql: Done
PHPUnit 3.5.6 by Sebastian Bergmann.

.

Time: 1 second, Memory: 26.25Mb

OK (1 test, 3 assertions)
:/devel/volos3_dev$

```

Slika 4: Primer izvajanja testiranja enote.

Integracijsko testiranje

Integracijsko testiranje (ang. integration testing) je testiranje, pri katerem komponente programske opreme, komponente strojne opreme ali oboje skupaj testiramo na način, da lahko ocenimo interakcijo med njimi. Z uporabo tako metode bele škatle in črne škatle lahko oseba, ki testira programsko opremo (pri integracijskem testiranju je to v večini primerov še vedno razvijalec programske opreme) preverja ali enote skupaj delujejo pravilno. Namen integracijskega testiranja je preverjanje funkcijskih zahtev, zmožljivosti in zanesljivosti v širšem delu programske kode. Ker enote delujejo vsaka posebej še ne pomeni, da lahko te enote v širši programski kodi delujejo pravilno [2, str. 39].

Primeri nepravilnega delovanja so recimo:

- podatki se lahko izgubijo pri vmesniku,
- sporočila se ne prenesejo pravilno ali
- vmesniki niso pravilno izvedeni [2, str. 39].

Testiranje skupin enot poteka preko vmesnikov z uporabo metode testiranja črne škatle. Pravilni oz. nepravilni izhodni podatki se določajo na podlagi primernih vhodnih podatkov [2, str. 39].

Funkcionalno in sistemsko testiranje

Z uporabo metode testiranja črne škatle, lahko preizkuševalec programske opreme analizira programsko opremo po zahtevah, ki jih je podal naročnik te programske opreme. Funkcionalno testiranje (ang. functional testing) vključuje zagotavljanje funkcionalnosti, ki je bila zahtevana za to programsko opremo [2, str. 39-40].

Sistemsko testiranje (ang. system testing) vključuje vstavljanje novega programa v različna okolja, da lahko zagotovimo, da programska oprema deluje v tipičnih okoljih, ki jih naročnik

programske opreme uporablja, z različnimi različicami in tipi operacijskih sistemov in/ali sodelujočih aplikacij [2, str. 39-40].

Sistemsko testiranje je testiranje, ki ga izvajamo na končanem, že integriranem sistemu, da preizkusimo sistemsko skladnost z določenimi zahtevami [2, str. 39-40].

Za funkcijsko in sistemsko testiranje je najbolje, če ga opravlja nepristranska oseba, ki ni povezana z razvojem programske opreme (naj ne bo razvijalec). Poznamo več vrst funkcionalnega/sistemskega testiranja. Vrste tega testiranja so prikazane na sliki 5 [2, str. 39-40].

Slika 5: Vrste funkcionalnega/sistemskega testiranja.

Stresno testiranje (ang. stress testing) je oblika testiranja, ki je uporabljena za določanje stabilnosti danega sistema. Vključuje testiranje preko meja običajne uporabe sistema ali aplikacije, pogostoma do točke prenehanja delovanja [10].

Testiranje zmogljivosti (ang. capacity testing) je eno osnovnih testiranj, ki ga izvajamo zato, da določimo ali sistem deluje v okviru stabilno pod določeno obremenitvijo [11].

Testiranje uporabnosti (ang. usability testing) je tehnika testiranja, za uporabo testiranja na uporabnikih. Tega tipa testiranja ne moremo nadomestiti z nobenim drugim tipom testiranja, saj nam omogoča vpogled v to, kako uporabniki uporabljajo aplikacijo oziroma sistem [12].

Stresno testiranje in testiranje zmogljivosti sta pogosto popolnoma avtomatizirana procesa testiranja, je testiranje uporabnosti izvedeno z opazovanjem uporabnika, kako reagira na uporabo sistema [2, str. 39-40].

Testiranje sprejemljivosti

Po funkcijskem in sistemskem testiranju, dobi kupec programsko opremo. Običajno najprej požene testiranje sprejemljivosti (ang. acceptance testing) po metodi črne škatle glede na pričakovano funkcionalnost. Testiranje sprejemljivosti določi, ali programska oprema zadovoljuje kriterije, ki jih je določil kupec. Posledično se kupec odloči, ali naj programsko opremo sprejme ali ne [2, str. 40].

Testiranje sprejemljivosti je pogostoma predefinirano s strani kupca. Testerji tako testirajo preden se programska oprema pošlje kupcu. Kupec ima pravico, da zavrne programsko opremo, če test sprejemljivosti ne uspe. Vseeno pa kupci v večini primerov niso osebe, ki bi bile usposobljene za testiranje programske opreme, zato večinoma ne določijo celotne vsebine testov sprejemljivosti. Njihovi testi sprejemljivosti niso tako primerna zamenjava za teste sprejemljivosti, ki jih kreira oseba, ki je usposobljena za testiranje programske opreme [2, str. 40].

Regresijsko testiranje

Regresijsko testiranje (ang. regression testing) je selektivno testiranje sistema ali komponent po spremembah. Tako preverjajo, če spremembe niso povzročile nenamernih napak oziroma v kolikšni meri sistem ali komponente še vedno izpolnjujejo specificirane zahteve [2, str. 40].

Regresijski testi obsegajo del vseh testnih primerov. Ti testni primeri se praviloma poganjajo po vsaki večji spremembi (popravki hroščev v programski opremi ali izboljšave programske opreme), ki je bila narejena v programski kodi [2, str. 40].

Namen poganjanja regresijskih testov je narediti preverjanje, če novo napisana in vstavljena koda v programski opremi deluje pravilno oziroma če ni spremenila ali pokvarila funkcionalnosti programske opreme, ki je pred spremembo programske opreme delovala v skladu z zahtevami [2, str. 40].

Ker se regresijski testi poganjajo skozi celoten razvojni cikel programske opreme, lahko uporabimo metodo bele škatle za testiranje programske opreme na nivoju enote in integracije, in metodo črne škatle na nivoju funkcijskih, sistemskih in sprejemljivostnih testov [2, str. 40].

Pri izbiri regresijskega testiranja moramo doseči tri cilje:

- izbrati predstavitevne vzorce testov, ki preverjajo celotno delovanje programske opreme,
- izbrati teste, ki izpostavijo komponente oz. funkcije programske opreme, ki so bile spremenjene,
- izbrati dodatne testne primere, ki bi ob morebitni spremembi programske kode bili najbolj izpostavljeni [2, str. 40].

Dimni test je skupina testnih primerov, ki preverja, če je programska oprema stabilna, kar pomeni, da so prisotne vse glavne funkcionalnosti pod običajnimi pogoji. Dimni testi so pogosto avtomatizirani in izbira testov obsega obsežno področje uporabe programske opreme. Dimni test se lahko požene preden se odločimo za kakršen koli drug tip testiranja. Namen dimnih testov je, da pokažemo stabilnost programske opreme, ne da bi našli napake v sami programski opremi [2, str. 40-41].

Del regresijskih testov je lahko dimni test [2, str. 40].

Beta testiranje

Ko je polna verzija programske opreme na voljo, jo lahko organizacija, ki razvija to programsko opremo, ponudi zastoj enemu ali več potencialnim uporabnikom oziroma t.i. beta testerjem. Ti uporabniki namestijo programsko opremo in jo uporabijo na poljuben način, z dogovorom, da posredujejo razvijalcem poročilo o kakršnihkoli napakah, do katerih je prišlo med to uporabo [2, str. 41].

Beta testerji programske opreme so po navadi izbrani, ker imajo že pretekle izkušnje s preteklimi različicami programske opreme ali s konkurenčnimi izdelki drugih proizvajalcev programske opreme [2, str. 41].

Prednosti beta testiranja so:

- Prepoznavanje nepričakovanih napak, saj beta testerji uporabljajo programsko opremo na nepričakovane načine.
- Širša skupina uporabnikov išče napake v različnih okoljih uporabe programske opreme (različni operacijski sistemi z drugimi aplikacijami, ki že tečejo na samem operacijskem sistemu).
- Nizki stroški, saj beta testerji dobijo zastojnsko programsko opremo, ne dobijo pa nobenega nadomestila [2, str. 41].

Slabosti beta testiranja so:

- Pomanjkanje sistematičnega testiranja, ker vsak uporabnik uporablja programsko opremo na poljuben način.
- Poročila o napakah so ponavadi nizke kakovosti, ker uporabnik lahko tudi ne pošlje poročila o napaki ali pa ga pošlje s pomanjkljivostmi. Veliko truda je potrebnega za preučitev poročil o napakah, še posebej pri velikem številu beta testerjev [2, str. 41].

2.4 Načrtovanje testiranja

Načrtovanje testiranja programske opreme je treba izvesti dovolj zgodaj razvojnem procesu. [2, str. 42].

Načrt testiranja je dokument z opisom namena, načina, sredstev in urnika testnih aktivnosti. Načrt testiranja opredeljuje programsko opremo oz. dele le-te, ki bo preizkušena, značilnosti ki se jih bo preizkušalo, kdo bo opravil posamezno testiranje in vsa tveganja, ki zahtevajo načrtovanje ukrepov [2, str. 42].

Pomemben del načrtovanja je določitev testnih primerov. Testni primer je nabor vhodnih podatkov, pogojev izvajanja testov in pričakovanih rezultatov razvitih z namenom, preverjanja skladnosti z določenimi pogoji [2, str. 42].

Načrtovanje testiranja je najboljše na začetku samega razvoja programske opreme, saj s tem lahko strukturirano testiramo programsko opremo od prvega načrta do končanega produkta. Če načrtujemo testiranje na koncu razvoja programske opreme lahko pride do kaotičnega testiranja česarkoli brez upoštevanja zahtev, ki jih poda kupec programske opreme. Ta testiranja so po navadi narejena na način, da jih ne moremo več ponoviti [2, str. 43].

2.5 Izvajanje testiranja po metodi črne škatle

Testiranje črne škatle (ang. black-box testing) tudi funkcionalno testiranje ali vedenjsko testiranje določa ali programska oprema opravi naloge tako kot jih bi morala na osnovi funkcionalnih zahtev [2, str. 43].

Testiranje črne škatle poskuša najti napake v sledečih kategorijah:

- napačne ali manjkajoče funkcionalnosti,
- napake v vmesniku,

- napake v podatkovnih strukturah, ki jih uporablja vmesnik,
- vedenjske ali zmogljivostne napake,
- mesta, kjer se napaka pojavi [2, str. 43].

Skozi našeta testiranja lahko določimo, ali funkcije približno delujejo pravilno. Vseeno pa je pomembno, da se zavedamo, da lahko kljub izvedenemu testiranju, ostanejo nekatere skrite napake v programski kodi [2, str. 43].

Najboljše je, da oseba, ki načrtuje in izvaja testiranje črne škatle, ni razvijalec programske opreme in ne ve ničesar o strukturi kode programske opreme. Razvijalci programske kode so pristranski in radi testirajo samo funkcionalnosti, ki jih programska oprema z vidika razvijalca lahko naredi. Kar v resnici potrebujemo je testiranje, kako se programska oprema obnaša z vidika kupca. Zaradi tega ima veliko podjetij ločene oddelke testnih ekip, ki izvajajo testiranja črne škatle. Osebe, ki testirajo programsko opremo morajo seveda biti zmožne razumeti delovanje programske opreme (pridobiti prave izhodne podatke) na podlagi podanih vhodnih podatkov oz. parametrov, niso pa to razvijalci (slika 6) [2, str. 43-44].

Slika 6: Oblika testiranja črna škatla.

2.5.1 Testni primeri in sestavljanje testnih primerov

Testni primer je nabor vhodnih podatkov, s katerimi tester določi, če programska oprema, deluje ali ne. Mehanizem, ki določa pravilno oz. nepravilno delovanje programske opreme je znan pod imenom preroški test.

Da naredimo popolno testiranje vseh zahtev naše programske opreme, moramo imeti vsaj dva testna primera. Enega pozitivnega (s pričakovalnim pravilnim rezultatom) in enega negativnega (s pričakovanim negativnim rezultatom). Če ima vsaka zahteva še podzahteve, moramo za vsako zahtevo imeti še en pozitiven primer testiranja in en negativen primer testiranja [2, str 44].

Za vsako testiranje mora biti določeno po vzorcu, po katerem sledimo testiranju (slika 7) [2, str 44].

Slika 7: Vzorec opisa testiranja.

2.6 Strategije testiranja črna škatla

V idealnih pogojih bi radi testirali vse možnosti, ki jih omogoča naša programska oprema, vendar v resničnih pogojih tovrstno testiranje predstavlja z vidika denarja in porabe časa strošek. Radi bi ustvarili take testne primere, ki bodo preverjali stvari, ki jih bo kupec najpogosteje delal na naši programski opremi. Cilj našega testiranja je, da s čim manj testnimi primeri najdemo čim večje število napak. Da lahko pridemo do tega cilja, potrebujemo strategije testiranja. Izogniti se moramo pisanju odvečnih testnih primerov, ki nam ne bodo povedali nič novega (zaradi podobnih pogojev v drugih testnih primerih). Vsak test bi moral biti napisan tako, da bi z njim lahko testirali različne vrste napak, ob enem bi pa radi napisali čim bolj preproste testne primere, ki bi lahko odkrili tako vrsto napak [2, str 46].

2.6.1 Testiranje uporabnikovih zahtev

Testni primeri, ki so sestavljeni po metodi testiranja črne škatle temeljijo na uporabnikovih zahtevah. Radi bi zagotovili, da je vsaka uporabnikova zahteva preverjena vsaj enkrat. S tem lahko sledimo vsaki zahtevi preko testnega primera. Prvi testni primer, ki se ga navadno napiše, je najbolj pogosto uporabljen uspešni primer za našo zahtevo. S tem mislimo na primer, s katerim želimo testirati zelene funkcionalnosti (nekaj kar uporabnik želi, da deluje) brez kakršnihkoli primerov napak. Nadaljujemo s načrtovanjem več uspešnih testnih primerov, ki temeljijo na različnih načinih uporabe končnega uporabnika, in nekaj testnimi primeri, ki privedejo do neuspešnega dokončanja aplikacije [2, str. 46-48].

Testni primeri, ki se ne končajo s pravilnim rezultatom, imajo že določene vrste napak (npr. napake, ki jih uporabnik vpiše kot vhodne podatke izvajanja našega programa). Potrebno je zagotoviti, da se je potek ob nepravilnih vhodnih podatkih tak, da se program odziva na čim

boljši možni način (npr. prijazno opozorilo o napačnih vhodnih podatkih ipd.). Na koncu moramo posebej načrtovati testiranje tistih uporabnikovih zahtev, za katere obstaja največja možnost napak med izvajanjem samega programa [2, str. 46-48].

2.7 Testiranje spletnih aplikacij in procesov

Uporaba svetovnega spleta prinaša za testiranje programske opreme nekaj zanimivih izhodišč. Prva večja razlika je ta, da spletne aplikacije delujejo na strežnikih in so lahko s pošiljanjem zahtev preko protokola HTTP dostopne komurkoli na svetovnem spletu. Spletne aplikacije so dostopne kjerkoli na svetu. Ta dostopnost pa s seboj prinaša tudi veliko število uporabnikov, ki imajo različne lokacije po svetu, različne krajevne pogoje, različne časovne pasove, različne jezike in tako dalje [5, str 256-257].

Spletne aplikacije so med seboj tudi zelo konkurenčne, zato je zahteva po zanesljivosti zelo pomembna. Uporabniki pričakujejo, da bodo spletne aplikacije delovale pravilno kadarkoli jih bo uporabnik potreboval. Če ta spletna aplikacija v času uporabe ne deluje, bo uporabnik iskal druge konkurenčne rešitve. Zaradi tega je testiranje ključno [5, str 256-257].

Spletne aplikacije so programirane na nov način. Narejene so tako, da so razmeroma majhne aplikacije (v primerjavi z aplikacijami, ki tečejo na računalnikih), razporejene po več računalnikih oz. strežnikih. Poleg tega več spletnih aplikacij deluje ob istem času, delijo si pomnilnik [5, str 256-257].

Spletne aplikacije temeljijo tudi na različnih tehnologijah npr. ASP, Java, Javascript, XML, PHP, AJAX in še veliko drugih. Testiranje spletnih komponent v splošnem ni zelo različno od testiranja programske opreme, ki teče na računalnikih, ne vemo pa točno, kako ravnati v primeru različnih tehnologij [5, str 256-257].

Testiranje spletnih aplikacij lahko delimo na tri različne kategorije, ki so prikazane na sliki 9.

Slika 8: Kategorije testiranja spletnih aplikacij.

2.7.1 Testiranje statičnih spletnih strani

Testiranje spletnih strani je usmerjeno v validacijo z vidika uporabnika, z vidika strežnika pa na validacijo povezav. Take vrste testiranje testira poškodovane povezave, povezave, ki niso več veljavne, ocenjuje navigacijo na spletni strani s ciljem, da poišče neveljavne poti med posameznimi stranmi na spletni strani [5, str 257].

Pogost način za modeliranje statičnih spletnih strani je graf. Posamezne strani na spletni strani so označene kot vozlišča in povezavami označena kot povezave med vozlišči. Testiranje lahko na podlagi takega modela izvedemo tako, da uporabimo vsako povezavo na grafu (pokritje povezav) [5, str 257].

2.7.2 Testiranje dinamičnih spletnih aplikacij

Izziv pri testiranju spletnih aplikacij je to, da sta uporabniški vmesnik (na strani uporabnika) in večina programske opreme (na strežniku) ločena (slika 9). Tester tako po navadi nima dostopa do podatkov, stanja, ali izvorne kode na strežniku [5, str 257].

Slika 9: Testiranje dinamičnih spletnih aplikacij.

Testiranje spletnih aplikacij s strani uporabnika

Testiranje statičnih povezav ne povzroča težav, saj so vse strani na spletni strani oziroma povezave statično kodirane v programskem jeziku HTML. Testiranje pa žal ne deluje, ko je del spletne strani narejen dinamično ali vsebuje podatke, ki jih uporabnik vstavlja. Za te podatke potrebujemo nekaj, s čimer bomo generirali vhodne podatke za polja, ki jih uporabnik izpolnjuje. Ustvarjanje grafa spletne strani postane nemogoče, če so nekatere podstrani na spletni strani in povezave dosegljive le z vpisom določenih vhodnih podatkov [5, str 257].

Ena izmed metod je, da preverimo zaporedje akcij, kjer je znan začetni URL naslov. Podatki za polja so lahko izbrani iz že predloženih podatkov [5, str 257].

Druga metoda za generiranje vhodnih podatkov je zbiranje podatkov od preteklih uporabnikov spletne aplikacije. Ti podatki se imenujejo podatki uporabniške seje. Večina spletnih strežnikov zbira podatke, ki jih uporabniki vnašajo v spletno aplikacijo na strežniku.

Tretja metoda zbiranja vhodnih podatkov je testiranje kršitev. Veliko spletnih aplikacij ima določene omejitve za vhodne podatke preko spletnih obrazcev. Omejitve se večinoma preverjajo s skripto, ki z uporabnikove strani preverja vhodne podatke. Po navadi so to majhni programi, ki so napisani v programskem jeziku Javascript. Taki programi so pogostoma uporabljeni za to, preverijo, če so vsa polja izpolnjena, če vsebujejo le številske podatke itd [5, str 257].

Testiranje kršitev ustvarja vhodne podatke, ki namenoma kršijo omejitve. Vhodni podatki so vstavljeni v spletno aplikacijo na tak način, da jih spletna aplikacija ne preverja [5, str 257].

Testiranje spletnih aplikacij s strani strežnika

Cilj tega testiranja je, da zagotovimo, da strežnik pošlje prave odzive na zahteve, ki jih dobi. Pomembno pri tem testiranju je, da preverimo ali strežnik zmore obdelati veliko število različnih zahtev [5, str 258].

2.7.3 Testiranje spletnih storitev

Spletna storitev je programski sistem, ki je določen za podporo interakcij med napravami (strežniki) v omrežju. Ta definicija se nanaša na tiste storitve, ki uporabljajo protokol SOAP in standardiziran XML [5, str 260].

Testiranje spletnih storitev predstavlja izziv v primerjavi z testiranjem običajne programske opreme. Del teh izzivov je ta, da komponente v sistemu niso nujno narejene in razvite v enem samem podjetju. Sistem je lahko ustvarjen iz komponent, ki jih je ustvarilo več različnih oddelkov, podjetij oz. ustanov. Težavo predstavlja tudi ohranjanje kakovosti programske kode, dosegljivosti in kakovosti storitve [5, str 260].

Izziv predstavlja tudi to, da večina običajnih orodij za testiranje programske opreme ne podpira testiranja spletnih storitev, ker so te podatkovno gnane (ang, data driven) [5, str 260].

2.8 Avtomatizacija testiranja

Avtomatizacija testiranja je pravzaprav proces pisanja računalniškega programa, ki opravlja testiranje, ki bi ga drugače morali opravljati ročno. Ko avtomatiziramo teste, jih lahko poganjamo hitro in ponavljajoče. To je po navadi najbolj učinkovita metoda testiranja programske opreme in spletnih aplikacij z dolgo vzdrževalno dobo, saj tudi manjši popravki programske opreme ali spletne aplikacije lahko povzročijo nepravilno izvajanje programske opreme.

Poznamo dve vrsti avtomatiziranega testiranja:

- testiranje po programski kodi,
- testiranje po grafičnem vmesniku.

Testiranje programske kode

V razvoju programske opreme obstaja trend uporabe testnih okolij, ki omogočajo izvajanje testiranja enot za preverjanje različnih delov programske kode in pravilnega izvajanja le-te. Avtomatsko testiranje po programski kodi je ključno za razvoj aplikacije oz. programske opreme. Testi za testiranje enot so napisani zato, da definirajo funkcionalnost preden je koda sploh napisana. Ko so vsi testi opravljeni pozitivno, lahko rečemo, da je programska koda popolna [6].

Testiranje grafičnega vmesnika

Testiranje grafičnega vmesnika je proces za zagotavljanje specifikacij, ki jih mora aplikacija narediti. Testiranje se zagotovi z dovolj velikim številom testnih primerov (zaporedje dogodkov, ki jih izvedemo v grafičnem vmesniku) [6], saj se s tem prepričamo, da naš grafični vmesnik deluje za vse funkcionalnosti. Testni primeri so lahko narejeni ročno ali avtomatsko generirani na podlagi modela grafičnega vmesnika.

Testiranje po grafičnega vmesnika preverja, kako se izvajajo akcije, ki jih naredimo s tipkovnico in miško. Preverja, kako različne komponente grafičnega vmesnika (na primer meniji, orodne vrstice, polja za vnos besedila, gumbi, izbirna polja, ipd.) reagirajo v zaporedju ukazov, ki jih izvedemo v grafičnem vmesniku.

Zgodnja implementacija testiranja grafičnega vmesnika nam omogoča, da pospešimo razvoj aplikacije, poveča pravilnost in s tem kakovost aplikacije in zmanjša tveganje, da se napake pojavijo proti koncu razvojnega cikla.

Proces testiranja grafičnega vmesnika je pogosto zelo intenziven in se zanaša na znanje testerja, ki mora ustvariti čimbolj zanimive testne primere.

Na podlagi testiranja grafičnega vmesnika lahko naletimo na tri večje izzive in sicer:

- obseg testiranja grafičnega vmesnika,
- zaporedje korakov testiranja,
- regresijsko testiranje (testiranje ob spremembah na aplikaciji).

Obseg testiranja je izziv za testiranje, saj grafični vmesnik lahko obsega veliko število operacij, ki bi jih bilo potrebno testirati. Vsak manjši grafični vmesnik ima lahko več deset možnosti, kjer so lahko napake v aplikaciji.

Zaporedje korakov testiranja je lahko v testiranju grafičnega vmesnika težavno, saj lahko nekatere funkcionalnosti v grafičnem vmesniku izvedemo le z zahtevnejšim zaporedjem dogodkov. Za primer odpiranje datoteke lahko uporabnik izvede na način, da klikne na meni *Datoteka* in iz menija izbere operacijo *Odpri*, in potem uporabi novo odprto okno za odpiranje datotek, kjer izbere datoteko, ki jo želi odpreti. S povečanjem števila možnih operacij, ki jih lahko uporabnik izvede na grafičnem vmesniku, se poveča tudi izziv zaporedja korakov testiranja.

Regresijsko testiranje je lahko večji izziv pri testiranju grafičnega vmesnika. Do težav lahko pride pri različnih posodabljanjih aplikacije, pri katerih pride lahko tudi do večjih sprememb v grafičnem vmesniku. Test, ki je oblikovan tako, da sledi določenemu zaporedju ukazov v grafičnem vmesniku, se lahko ne izvede po pričakovanjih oziroma se ne izvede, če na primer med testiranjem tekstovnega polja ali gumba ni več v grafičnem vmesniku.

Večinoma se to testiranje opravlja avtomatizirano in sicer z uporabo raznih orodij za testiranje grafičnega vmesnika, ki s snemanjem aktivnosti, ki jih naredimo pri določenem postopku v našem grafičnem vmesniku. Ta postopek lahko potem predvajamo (nespremenjen ali z manjšimi spremembami) poljubno mnogokrat. Vse akcije, ki jih posnamemo z našim testom se shranjujejo v obliki programa oziroma skripte.

S to vrsto testiranja pokrijemo funkcionalnost grafičnega vmesnika in zagotovimo uporabniku, da bo uporaba grafičnega vmesnika ustrezna.

Tovrstno testiranje grafičnega vmesnika je tudi vsebina te diplomske naloge in bo podrobneje obrazložena na praktičnem primeru v naslednjih poglavjih.

3 Testiranje naročila

V tej nalogi bomo predstavili testiranje dveh odprtokodnih orodij za testiranje grafičnega vmesnika in sicer orodje *Selenium IDE* [7], ter orodje *Windmill IDE* [8].

Za ti dve orodji smo se odločili na podlagi pogojev, ki smo jih predhodno določili, in sicer:

- orodje mora biti brezplačno in odprtokodno,
- orodje mora imeti možnost ročnega snemanja in ročnega predvajanja testov za potrebe regresijskega testiranja,
- orodje mora imeti možnost izvoza posnetega testa v različne programske jezike (PHP, Java, Javascript, Python),
- orodje mora imeti opcijo popravljanja posameznih korakov v snemalnem delu testa in vstavljanje novih korakov,
- orodje mora imeti možnost predvajanja testov v časovno načrtovanem poganjanju (ang. Cron job),
- orodje mora imeti možnost podpore s strani razvijalca orodja za testiranje (forumi, pogosto postavljena vprašanja, API dokumentacija).

Pogoji sicer ustrezajo tudi nekaterim drugim orodjem za testiranje spletnih aplikacij, vendar sta bili ti dve orodji na podlagi mnenj različnih testerjev in na podlagi uporabnikov na forumih najboljši izbiri za testiranje spletnih aplikacij.

Orodji bomo preizkušali na praktičnem primeru obrazca za oddajo naročil za registracijo domen in gostovanj. V tem primeru bomo skušali na podlagi posnetega testa prikazati, ali orodji resnično ustrezata vsem pogojem, ki smo si jih zadali pri izbiri teh dveh orodij. Prikazali bomo prednosti in slabosti enega in drugega orodja ter naredili analizo prejetih rezultatov.

V podjetju Domovanje d.o.o. se v osnovi ukvarjajo z registracijo domen in ponujanjem gostovanj za spletne strani za naše stranke. Velika večina naročil, dostopa do teh storitev preko spletnega obrazca za naročila na spletni strani *www.domovanje.com* (slika 10). Spletni obrazec je interaktiven in se prilagaja na podlagi izbir, ki jih stranka določa med naročilom storitve, ki jo podjetje Domovanje d.o.o. ponuja. V primeru, da se samo naročilo ne izvede

zaradi napake v sistemu, lahko podjetje izgubi naročila, kar posledično prinese tudi finančno škodo samemu podjetju.

Testiranje bo obsegalo tri največje skupine naročil, ki jih podjetje Domovanje d.o.o. preko spletnega obrazca dobi in sicer:

- naročilo ene domene,
- naročilo več domen,
- naročilo domen in gostovanja.

The screenshot shows the Domovanje.com website interface. At the top, there is a navigation bar with the company logo and contact information: "Pokličite nas: T. 01 280 77 78, M. 041 666 675 in 040 666 675 (delavniki med 8. in 20. uro)" and "Pišite nam: info@domovanje.com (24 ur na dan)".

The main content area features a red banner for "Domovanje spletne strani" (Domovanje web pages). It includes a "Registracija domen" (Domain registration) section with a price of "že za 10,79 € na leto" and a form to enter a domain name. A prominent yellow badge on the right says "AKCIJA 30 % popusta pri naročilih za vedno!" (Action 30% discount on orders for ever!). Below the banner, there is a navigation menu with categories: Domene, Gostovanje, VPS strežniki, Spletne strani, and Uporabniške strani.

Below the menu, there are four service packages displayed in a grid:

Hiška +	Vila	Stolpnica	Mesto
od 2,99 € / mesec	od 5,39 € / mesec	od 17,99 € / mesec	od 56,99 € / mesec
30 dni brezplačno! Preizkusite brez obveznosti!	30 dni brezplačno! Preizkusite brez obveznosti!	30 dni brezplačno! Preizkusite brez obveznosti!	30 dni brezplačno! Preizkusite brez obveznosti!
Spletno gostovanje vsebuje: 1 gostujoča domena 2 GB prostora 20 GB prometa 50 poštnih predalov 1 MySQL baza 12 pripetih domen 13 FTP dostopov	Spletno gostovanje vsebuje: 5 gostujočih domen 10 GB prostora 100 GB prometa 250 poštnih predalov 50 MySQL baz 30 pripetih domen 35 FTP dostopov	Spletno gostovanje vsebuje: 20 gostujočih domen 20 GB prostora 300 GB prometa 1000 poštnih predalov 120 MySQL baz 120 pripetih domen 140 FTP dostopov	Spletno gostovanje vsebuje: Neomejeno gostujočih domen 50 GB prostora 400 GB prometa Neomejeno poštnih predalov Neomejeno MySQL baz Neomejeno pripetih domen Neomejeno FTP dostopov

On the right side of the service cards, there are icons for "moji nakupi" (my purchases) and "pomoč" (help).

Slika 10: Spletna stran www.domovanje.com.

3.1 Predstavitev poteka naročila

V tem poglavju bomo predstavili tri najbolj pogoste kombinacije naročil, ki jih stranke izvajajo preko spletne strani www.domovanje.com: naročilo ene domene, naročilo več domen ter naročilo domene in gostovanja (slika 11).

Slika 11: Pogoste vrste naročil.

3.1.1 Naročilo domene

Naročilo domene po navadi izvede stranka, ki že ima vzpostavljeno določeno gostovanje za svojo domeno. Registracijo domene lahko stranka izvede na dva načina in sicer tako, da jo vpiše v tekstovno polje v glavi spletne strani *www.domovanje.com* in klikne na gumb *Registriraj domeno*, ali preko Menijske postavke *Domene* v telesu spletne strani (slika 12). V tem poglavju si bomo pogledali naročilo preko tekstovnega polja v glavi spletne strani.

domovanje.com
spletno gostovanje in registracija domen

Pokličite nas:
T: 01 280 77 78
M: 041 666 675 in 040 666 675
(delavniki med 8. in 20. uro)

Pišite nam:
info@domovanje.com
(24 ur na dan)

Registracija domen
že za **5,99 €** na leto
vpišite naziv domene
.net
Registriraj domeno

Domovanje spletne strani
Na vašo željo smo podaljšali akcijo, s katero so izjemno ugodne spletne strani še ugodnejše. Ponujamo vam kar 30 % popusta pri naročnini.
Pohitite, akcija traja do 31. maja 2012.
Popust za vas velja, dokler boste imeli Domovanje spletno stran - vsako leto lahko pritrnite do 144 €

AKCIJA
30 % popusta pri naročnini za vedno!

Domene
Registracija domen

Gostovanje
Spletno gostovanje

VPS strežniki
Najem strežnikov

Spletne strani
Izdelava spletnih strani

Uporabniške strani
Poštni računi in nadzorna plošča

Slika 12: Kje lahko naročimo domeno.

V polje vpišemo domeno, ki bi jo radi registrirali, ter kliknemo na gumb *Registriraj domeno*. Ob kliku na gumb *Registriraj domeno* se sproži postopek preverjanje razpoložljivosti domene (ali je domena še prosta oz. je že registrirana) (slika 13). V primeru, da je domena že v fazi registracije preko naše spletne strani, je ta domena tudi označena kot zasedena.

Slika 13: Preverjanje razpoložljivosti domene.

Po preverjanju razpoložljivosti domene, se nam pokaže seznam domen, ki so proste, ter seznam domen, ki so zasedene. V našem primeru smo se odločili, da bomo naročili domeno s .si končnico, zato bomo odstranili vse kljukice iz zadnjega stolpca tabele razen pri .si domeni (slika 14). Postopek naročila domene nadaljujemo s klikom na gumb *Dodaj v košarico*.

Prosta domena	Obdobje	Dodaj v košarico
testnadomena.net	1 leto (10,79 €)	<input type="checkbox"/>
testnadomena.org	1 leto (10,79 €)	<input type="checkbox"/>
testnadomena.si	1 leto (15,48 €)	<input checked="" type="checkbox"/>
testnadomena.eu	1 leto (10,79 €)	<input type="checkbox"/>
testnadomena.biz	1 leto (10,79 €)	<input type="checkbox"/>
testnadomena.me	1 leto (10,99 €)	<input type="checkbox"/>
testnadomena.de	1 leto (10,79 €)	<input type="checkbox"/>
testnadomena.info	1 leto (5,99 €)	<input type="checkbox"/>
testnadomena.mobi	1 leto (22,79 €)	<input type="checkbox"/>
testnadomena.us	1 leto (15,48 €)	<input type="checkbox"/>
testnadomena.cc	1 leto (34,79 €)	<input type="checkbox"/>

Slika 14: Izbira domene za registracijo.

V naslednjem koraku naročila nas sistem vpraša o gostovanju naše domene z možnostmi izbire med paketi gostovanja, ki jih ponuja podjetje Domovanje d.o.o., o možnosti vezave domene na obstoječi paket gostovanja registriran pri podjetju Domovanje d.o.o. in o možnosti

vpisa lastnih DNS strežnikov v primeru, da bo gostovanje za to domeno vzpostavljeno pri drugem ponudniku gostovanja. V našem primeru bomo izbrali zadnjo možnost in sicer, da je gostovanje za našo domeno vzpostavljeno pri drugem ponudniku gostovanja. (slika 15). Postopek naročila nadaljujemo s klikom na gumb *Dodaj v košarico*.

Domene ✕

Izberite vrsto gostovanja:

- Želim tudi enega od paketov spletnega gostovanja (Hiška*, Vila, Stolpnica, Mesto).
Ob naročilu gostovanja vam v prvem letu priznamo popust pri registraciji do treh domen.
- Želim paket Parkirišče
DNS zapisi, preusmeritev domene, lastna administracija, 2 poštna predala: 11,99 € / leto na posamezno domeno.
- Želim brezplačne DNS zapise na strežniku Domovanja.
DNS zapisi, preusmeritev domene, lastna administracija, brez poštnih predalov: brezplačno.
- Domena/-e bo gostovala na obstoječem paketu gostovanja pri Domovanju.
Ob registraciji domene se vpišejo DNS strežniki Domovanja.
- Vpisal/-a bom lastne DNS strežnike.

Vse cene so v € in vključujejo DDV.

Dodaj v košarico

Slika 15: Izbira gostovanja.

V tem koraku se po kliku na gumb *Dodaj v košarico* storitev vpiše v *Moje nakupe*. V tem koraku nadaljujemo z nakupom s klikom na gumb *Nadaljuj nakup* (slika 16).

Moji nakupi: 1

testnadomena.si	1 leto	15,48 €	✕
<small>Registracija</small>			
<hr style="border-top: 1px dashed #ccc;"/>			
Skupaj		15,48 €	

Nadaljuj nakup >>

Slika 16: Košarica.

V naslednjem koraku lahko stranka vpiše svojo kodo za popust, če v času naročila teče akcija oz. posebna ugodnost za določeno storitev. Ker pa te kode za popust nimamo, kliknemo samo na gumb *Naslednji korak*.

Pri tem novem koraku pridemo do prijave oz. registracije novega uporabnika. Preko uporabniških strani, lahko stranka vse storitve, ki jih ima zakupljene pri podjetju Domovanje d.o.o. tudi upravlja. V našem primeru bomo izvedli registracijo novega uporabnika. Lastnik domene se lahko registrira kot pravna ali fizična oseba ter izpolni vse potrebne podatke za

registracijo v spletni obrazec (slika 17). V našem primeru se bomo odločili, da domeno naroča fizična oseba. Registracijo fizična oseba potrdi s klikom na gumb *Potrdi*.

domovanje.com
spletno gostovanje in registracija domen

Pokličite nas:
T: 01 280 77 78
M: 041 666 675 in 040 666 675
(delavniki med 8. in 20. uro)

Pišite nam:
info@domovanje.com
(24 ur na dan)

<< domov

01 Vsebina **02 Prijava** 03 Nastavitve 04 Plačilo 05 Potrditev

Registracija uporabnika

Fizična oseba
 Pravna oseba

Ime: Testna
Priimek: Oseba
Naslov: Testna ulica 123
Poštna številka: 1234 Pošta: Mengeš
Država: Slovenija
Telefon: 012345678
E-poštni naslov: bogdan.urdih@gmail.com
Geslo:
Potrditev gesla:

Potrdi

Informacije
Za nadaljevanje vas prosimo, da se prijavite z uporabniškim imenom in geslom, ki ga uporabljate za vstop v uporabniške strani.
Če ste na portalu prvič, se na tem koraku lahko tudi registrirate.

Slika 17: Podatki, ki jih mora lastnik domene oddati za registracijo.

V naslednjem koraku stranka izpolni podatke za DNS strežnike, kamor bo usmerila domeno, ki jo naroča (slika 18). V tem koraku tudi stranka določi, kdo bo administrativni in tehnični kontakt za naročeno domeno. V našem primeru bomo za DNS strežnike vpisali strežnike podjetja Domovanje d.o.o. (*dns1.domovanje.com* in *dns2.domovanje.com*), administrativni in tehnični kontakt za domeno pa bosta ista kot je lastnik domene.

domovanje.com
spletno gostovanje in registracija domen

Pokličite nas:
T: 01 280 77 78
M: 041 666 675 in 040 666 675
(delavniki med 8. in 20. uro)

Pišite nam:
info@domovanje.com
(24 ur na dan)

<< domov

01 Vsebina 02 Prijava **03 Nastavitve** 04 Plačilo 05 Potrditev

DNS strežniki

Domena	DNS 1	DNS 2
testnadomena.si	dns1.domovanje.com	dns2.domovanje.com

Številno DNS polj: 2

Kontakti

Domena	Lastnik	Administrativni kontakt	Tehnični kontakt
testnadomena.si	Testna Oseba	Testna Oseba	Testna Oseba

Informacije
Vsaka domena mora imeti dodeljena vsaj dva DNS strežnika, lastniški, administrativni in tehnični kontakt.
DNS strežniki so strežniki, ki naziv domene preslikajo v IP naslov, na katerem se nahaja spletna stran ali poštni strežnik. IP naslovi so temelj delovanja današnjega interneta, zato moramo ob brskanju po spletu vedno poznati IP naslov strežnikov spletne strani (npr. 195.246.12.70). Ker pa si ljudje mnogo lažje zapomnijo imena kot nize števk, nam to delo naredijo DNS strežniki.
Lastnik je najpomembnejši kontakt, saj se v primeru sporov

< Prejšnji korak **Naslednji korak >**

Slika 18: Določitev domenskih strežnikov ter administrativnega in tehničnega kontakta za domeno.

V naslednjem koraku stranka izbere še vrsto plačila, plačnika domene, ki je lahko drugi kot lastnik domene ter na kateri e-poštni naslov bo ponudba poslana (slika 19). Potrditev naredimo s klikom na gumb *Naslednji korak*.

Slika 19: Vrsta plačila in določitev plačnika domene.

V zadnjem koraku imamo samo še pregled naročenih storitev ter potrditev, da se strinjamo s splošnimi pogoji poslovanja (slika 20). Nakup se konča s klikom na gumb *Zaključí nakup*. S klikom *Zaključí nakup* se ponudba za registracijo domene pošlje na e-poštni naslov, ki ga je stranka navedla kot plačnika domene.

Slika 20: Zaključek nakupa domene.

3.1.2 Naročilo več domen

Pri naročilu več domen hkrati imamo dve možnosti izbire in sicer:

- izberemo isto domeno z več različnimi končnicami ali
- izberemo več različnih domen.

Pri naročilu domen z več različnimi končnicami je razlika v nasprotju z naročilom ene same domene le ta, da obkljukamo več različnih končnic za našo domeno (slika 21). Ves ostali postopek pri naročilu je enak kot pri naročilu ene same domene.

The screenshot shows a domain registration interface with three tabs: 'Registracija domen', 'Prenos domen', and 'Whois'. The 'Registracija domen' tab is active. Below the tabs is a red box with the heading 'Preverite razpoložljivost!' (Check availability!). It contains a search input field with the placeholder 'www. vpišite naziv domene' and a 'Preveri' button. To the right of the input field are several TLDs with checkboxes: .com, .si, .me, .mobi, .net, .eu, .de, .us, .org, .biz, .info, and .cc. Below the TLDs are links 'Izberi vse' and 'Odstrani kljukice'. Below the red box, there is a section 'Proste so tudi:' (Also available) with the text 'Ni predlaganih domen.' (No domains suggested). To the right of this section is a table of available domains.

Prosta domena	Obdobje	Dodaj v košarico
testnadomena.net	1 leto (10,79 €)	<input checked="" type="checkbox"/>
testnadomena.org	1 leto (10,79 €)	<input checked="" type="checkbox"/>
testnadomena.eu	1 leto (10,79 €)	<input checked="" type="checkbox"/>
testnadomena.biz	1 leto (10,79 €)	<input checked="" type="checkbox"/>
testnadomena.me	1 leto (10,99 €)	<input checked="" type="checkbox"/>
testnadomena.de	1 leto (10,79 €)	<input checked="" type="checkbox"/>
testnadomena.info	1 leto (5,99 €)	<input checked="" type="checkbox"/>
testnadomena.mobi	1 leto (22,79 €)	<input checked="" type="checkbox"/>
testnadomena.us	1 leto (15,48 €)	<input checked="" type="checkbox"/>
testnadomena.cc	1 leto (34,79 €)	<input checked="" type="checkbox"/>

Below the table are links 'Izprazni seznam' (Clear list) and 'Izberi vse' (Select all), and a 'Dodaj v košarico' (Add to cart) button.

Slika 21: Naročilo več domen z različnimi končnicami.

3.1.3 Naročilo domene in gostovanja

Naročilo domene pri naročilu domene in gostovanja teče do trenutka, kjer nam sistem ponudi možnosti izbire gostovanja popolnoma enako kot pri naročilu ene same domene. V tem koraku izberemo možnost *Želim enega izmed paketov spletnega gostovanja* (Hiška+, Vila, Stolpnica, Mesto) (slika 15). S klikom na gumb *Dodaj v košarico* se domena doda v košarico in na voljo dobimo tudi izbiro med paketi gostovanja, ki jih ponuja podjetje Domovanje (slika 22). V našem primeru bomo izbrali najbolj pogosto uporabljen in naročen paket gostovanja in sicer je to paket Hiška+ in sicer za obdobje eno leto.

Paket	Hiška+	Vila	Stolpnica	Mesto
Področje	Paketi gostovanj	Primerjaj pakete	Nadgradnje	SSL Certifikati
Področje	Hiška+	Vila	Stolpnica	Mesto
Področje	od 2,99 € / mesec	od 5,39 € / mesec	od 17,99 € / mesec	od 56,99 € / mesec
Področje	1 gostujoča domena 2 GB prostora 20 GB prometa 50 poštnih predalov 1 MySQL baza 12 pripetih domen 13 FTP dostopov PHP podpora	5 gostujočih domen 10 GB prostora 100 GB prometa 250 poštnih predalov 50 MySQL baz 30 pripetih domen 35 FTP dostopov PHP podpora	20 gostujočih domen 20 GB prostora 300 GB prometa 1000 poštnih predalov 120 MySQL baz 120 pripetih domen 140 FTP dostopov PHP in ASP podpora	Neomejeno gostujočih domen 50 GB prostora 400 GB prometa Neomejeno poštnih predalov Neomejeno MySQL baz Neomejeno pripetih domen Neomejeno FTP dostopov PHP in ASP podpora
Področje	23,90 € za 1/2 leta (3,98 € / mesec)	43,13 € za 1/2 leta (7,19 € / mesec)	23,99 € za 1 mesec (23,99 € / mesec)	75,98 € za 1 mesec (75,98 € / mesec)
Področje	39,84 € za 1 leto (3,32 € / mesec)	71,88 € za 1 leto (5,99 € / mesec)	119,94 € za 1/2 leta (119,94 € / mesec)	379,92 € za 1/2 leta (379,92 € / mesec)
Področje	71,71 € za 2 leti (2,99 € / mesec)	129,38 € za 2 leti (5,39 € / mesec)	215,89 € za 1 leto (17,99 € / mesec)	683,86 € za 1 leto (56,99 € / mesec)
Področje	Naroči	Naroči	Naroči	Naroči

Slika 22: Možnost naročila gostovanja na spletni strani www.domovanje.com

Ob kliku na gumb *Naroči* pod gostovanjem Hiška+ se odpre novo okno za naročilo dodatnih možnosti, ki jih v osnovi gostovanje Hiška+ ne omogoča. V našem primeru bomo naročili samo osnovni paket.

Ostali koraki v nadaljnjem naročilu so isti, kot pri naročilu ene same domene.

3.2 Načrtovanje testiranja

Pri načrtovanju testiranja smo si za cilj testiranja postavili, da lahko za najbolj pogosta naročila, ki jih dobimo preko spletne strani domovanje.com naredimo test enkrat na uro. To pomeni, da se bo test poganjal (ročno ali avtomatsko) vsaj enkrat na uro z istimi ali spremenjenimi podatki testiranja. Testi za vsako naročilo (domena posebej, več domen posebej ter domena in gostovanje) naj bodo ločeni med seboj. Za testiranje bomo uporabili metodo testiranja črne škatle in sicer testiranje po grafičnem vmesniku. Preverili bomo ali naročilo pride do administrativne strani za upravljanje z naročili (orodje Hišnik) oz. kje pride do napak. Za testiranje po grafičnem vmesniku bomo uporabili dve odprtokodni orodji, ki so brezplačno dostopni na svetovnem spletu in sicer:

- orodje Selenium IDE za snemanje našega naročila, ter orodje Selenium Server za poganjanje le-tega s strežnika, kjer bo Selenium Server nameščen ter
- orodje Windmill IDE za snemanje in poganjanje testov.

Preizkusili bomo, katero orodje je boljše za testiranje sistema za oddajo naročil. To bomo tudi uporabljali za testiranje in izdelavo testov tudi za naročila, ki so manj pogosta. Zaželeno je, da bi obe orodji imeli možnost izvoza posameznega testa v programski jezik PHP ali Javascript,

da se lahko test prenese kot skripta na strežnik, ki se bo kot časovno načrtovano opravilo (ang. Cron job) izvajalo na časovno določen termin. Vhodni podatki, ki so potrebni za testiranje, so opisani v poglavjih za predstavitev poteka naročila.

3.3 Izvajanje testiranja naročila z orodjem Selenium IDE

Orodje Selenium je namenjeno avtomatizaciji testiranja grafičnih vmesnikov za spletne aplikacije [7]. V osnovi lahko orodje Selenium razdelimo na dva dela in sicer:

- Selenium IDE in
- Selenium Remote Control (opis v poglavju 3.4)

Orodje Selenium IDE [26] je zasnovan kot vtičnik za spletni brskalnik *Mozilla Firefox* od različice 2.0 dalje (brskalnik si lahko brezplačno prenesemo in namestimo na naslovu www.mozilla.org). Razvijalec programskega vtičnika je Shinya Kasatani. Namenjen temu, da lahko s Selenium snemalnikom posnamemo celoten test za naše potrebe in ga poganjamo ali razhroščujemo kadarkoli želimo (slika 23). Test lahko s klikanjem posnamemo, ali ga pa napišemo v urejevalniku besedila.

Lastnosti orodja Selenium IDE so:

- enostavno snemanje in predvajanje testov,
- pametna izbira polj na podlagi ID-jev, imen povezav,
- funkcija samodokončaj za vse pogostejše Selenium ukaze,
- razhroščevanje in nastavljanje prekinitvenih točk (ang. break points),
- shranjevanje testov kot v programskem jeziku HTML, Ruby ali katerem drugem formatu,
- možnost samodejnega nastavljanja naslovov posamezne strani,
- prilagoditev orodja svojim potrebam na podlagi vtičnikov za Selenium IDE.

Slika 23: Selenium IDE.

Snemanje testa poteka tako, da gremo na spletno stran *www.domovanje.com*. Zaženemo program Selenium IDE in kliknemo na gumb *Record*. S tem sprožimo snemanje akcij, ki jih delamo v spletnem brskalniku (slika 24). Na podlagi tega začnemo izvajati naročilo storitve, ki jo želimo testirati (na primer naročilo domene).

Slika 24: Snemanje testa naročanja domene.

Ko posnamemo test do konca, prekinemo snemanje s klikom na gumb *Record* ter testni primer shranimo. Testni primer se shrani v HTML programskem jeziku (priloga 1). Lahko ga tudi izvozimo v več programskih jezikov, ki so namenjeni za poganjanje posnetega testa v več

različnih testnih okoljih (npr. Groovy[13], PHPUnit[14], TestNG[15], JUnit[16]) (priloga 2), kjer obstajajo možnosti razširitve testnega okolja s programskimi knjižnicami za Selenium.

Po končanem testiranju lahko vedno znova ročno poženemo naše teste s klikom na gumb *Play Entire Test Suite*, ali pa poženemo izvajanje samo določenega testa na naši spletni strani s klikom na gumb *Play Current Test Case*.

V zavihku *Log* se izpisujejo izvajani ukazi med poganjanjem samega testa tako, da lahko za vsak korak sledimo, če je izvajanje testa uspešno ali ne.

3.4 Poganjanje posnetega testa z orodjem Selenium Remote Control

V prejšnjem podpoglavju smo opisali Selenium IDE, ki nam omogoča hitro snemanje testov in poganjanje le-teh. Ker je Selenium IDE omejen le na brskalnik *Mozilla Firefox*, ne moremo zagotoviti, da bo naše naročilo v vseh brskalnikih delovalo pravilno. Obstaja delež spletnih uporabnikov, ki uporabljajo druge spletne brskalnike (npr. *Internet Explorer*, *Google Chrome*, *Opera* ali *Safari*). Z orodjem Selenium Remote Control lahko test, ki smo ga posneli v Selenium IDE, poženemo v kateremkoli brskalniku (slika 25).

Selenium Remote Control [17] je orodje, ki omogoča pisanje avtomatiziranih testov za grafične vmesnike v kateremkoli programskem jeziku na katerikoli spletni strani, ki teče preko protokola HTTP z uporabo kateregakoli spletnega brskalnika, ki omogoča programski jezik Javascript.

Selenium Remote Control je sestavljen iz dveh delov:

- strežnika, ki avtomatsko požene in zapre spletne brskalnike ter deluje kot HTTP proxy strežnik, ki prejme določene ukaze,
- uporabniške knjižnice za programski jezik, ki ga uporabljamo.

Selenium strežnik prejme Selenium ukaze iz testnega programa, ga predvaja in ustvari poročilo o predvajanem testu.

Slika 25: Delovanje Selenium Remote Control.

Selenium Server [18], s katerim poganjamo naše testne primere, najdemo na spletni strani <http://seleniumhq.org/download/>, ter ga v terminalu poženemo z ukazom `java -jar selenium-server-standalone.jar`. S tem omogočimo, da je testno okolje primerno vzpostavljeno za poganjanje našega testa. Predhodno posneti test pa poženemo z ukazom:

```
java -jar selenium-server-standalone.jar -htmlsuite *firefox
http://www.domovanje.com "\home\imeMape\testSuite.html"
"\home\imeMape\rezultatiTestiranja.html"
```

S tem ukazom poženemo Selenium Server (slika 26), ki ustvari okolje za poganjanje prehodno posnetih testov (slika 27) v orodju Selenium IDE. S parametrom `-htmlsuite *firefox` smo določili, da se naš test poganja v spletnem brskalniku *Mozilla Firefox*, ki je bil predhodno nameščen na operacijskem sistemu. Parameter `http://www.domovanje.com` določa, na kateri spletni strani se bo naš test izvajal, parameter `"home\imeMape\testSuite.html"` (priloga 1) pa določi, od kod naj Selenium Server pobere predhodno posneti test, nazadnje smo s parametrom `"home\imeMape\rezultatiTestiranja.html"` (priloga 3) določili, v katero datoteko naj se shranjujejo rezultati testiranja.

```

bogdan@bogdan-HP-Compaq-8710p: ~
e" "http://test.domovanje.com" "/home/bogdan/Desktop/vechkratisuite.html" "/home
/bogdan/Desktop/vechkratirez3.html"
May 16, 2012 11:36:05 AM org.openqa.grid.selenium.GridLauncher main
INFO: Launching a standalone server
11:36:08.010 INFO - Writing debug logs to /home/bogdan/Desktop/log
11:36:08.012 INFO - Java: Sun Microsystems Inc. 20.0-b11
11:36:08.012 INFO - OS: Linux 3.0.0-16-generic amd64
11:36:08.034 INFO - v2.21.0, with Core v2.21.0. Built from revision 16552
11:36:08.188 INFO - RemoteWebDriver instances should connect to: http://127.0.0.
1:4444/wd/hub
11:36:08.195 INFO - Version Jetty/5.1.x
11:36:08.197 INFO - Started HttpContext[/selenium-server/driver,/selenium-server
/driver]
11:36:08.199 INFO - Started HttpContext[/selenium-server,/selenium-server]
11:36:08.199 INFO - Started HttpContext[/,/]
11:36:08.218 INFO - Started org.openqa.jetty.jetty.servlet.ServletHandler@5a9e29
fb
11:36:08.218 INFO - Started HttpContext[/wd,/wd]
11:36:08.221 INFO - Started SocketListener on 0.0.0.0:4444
11:36:08.222 INFO - Started org.openqa.jetty.jetty.Server@a4a63d8
11:36:08.319 INFO - Preparing Firefox profile...
11:36:10.527 INFO - Launching Firefox...
11:36:11.527 INFO - Checking Resource aliases

```

Slika 26: Izvajanje testa v lupini.

Slika 27: Izvajanje testa v Selenium Remote Control.

3.4.1 Rezultati testiranja v programu Selenium

Pri nameščanju orodja Selenium IDE nismo imeli večjih težav. Samo nameščanje je preprosto, ker je Selenium IDE že v knjižnici vtičnikov brskalnika Mozilla Firefox in je zaradi tega njegova namestitvev enostavna. Vse potrebne knjižnice za snemanje in predvajanje posnetih testov so že vključene v sam vtičnik tako, da ni potrebna nobena dodatna namestitvev.

Začetne težave so se pojavile pri snemanju testa saj smo ugotovili, da je ob zagonu orodja snemanje testa že aktivno. Zato je bilo treba iti pred vsakim posameznim snemanjem testa na spletno stran, kjer se je naš spletni obrazec za naročilo nahajal, sicer smo morali iz samega testa brisati ukaze, ki jih je test na podlagi klikov v brskalniku že shranil.

Pri ročnem predvajanju testa smo v nekaj primerih, ko je bil strežnik bolj zaseden ugotovili, da je orodje določilo premajhne časovne omejitve (ang. time out) za preverjanje registracije domene in smo zaradi tega omejitev morali časovno povečati.

Za pomankljivost orodja Selenium IDE bi lahko šteli tudi to, da je snemalnik prirejen samo za brskalnik Mozilla Firefox, saj uporabniki, ki zaradi kakršnihkoli omejitev na svojem računalniku ne morejo oziroma ne smejo imeti nameščenega brskalnika Mozilla Firefox tega orodja ne morejo uporabljati.

Nameščanje orodja Selenium RC, je za razliko od orodja Selenium IDE zahtevnejše. Da lahko orodje Selenium RC uporabljamo moramo predhodno:

- namestiti na računalnik Java Development Kit (JDK),
- namestiti na računalnik brskalnike, na katerih želimo poganjati naš test,
- prenesemo Selenium Server na naš računalnik.

Da lahko v Selenium RC poženemo predhodno posneti test v Selenium IDE, moramo v naš terminal vpisati tudi več ukazov in parametrov, ki nastavijo test in brskalnik tako, da se pod pravilnimi pogoji test izvede (opis ukazov najdemo v poglavju 3.4).

Največ težav pri predvajanju testa v Selenium RC nam je povzročalo to, da se posneti test ni hotel predvajati. Težava je bila v tem, da shranimo posneti test v dve datoteki: *Selenium Test Case*, kjer je shranjen test v HTML kodi, ter *Selenium Test Suite*, kjer so shranjeni vsi testni primeri (ang. test cases), ki smo jih naredili. Če v Selenium RC poženemo Selenium testni primer, potem se bo orodje nastavilo za predvajanje testa, vendar se test ne bo naložil. Vedno moramo naložiti (oz. kot parameter določiti) *Selenium Test Suite*, sicer se test ne predvaja.

Vse našteje težave, na katere smo naleteli smo po krajšem ali daljšem iskanju razrešili s pomočjo dokumentacije za Selenium[19] in knjige o orodju Selenium [20].

Ko smo preko orodja Selenium RC pognali predhodno posneti test v orodju Selenium IDE smo določili, da se rezultati izvajanja testiranja shranjujejo v datoteko *rezultati.html* (priloga 1). Na podlagi zapisov, ki jih je Selenium RC ustvaril, lahko ugotovimo, če so testi pravilno v vseh korakih dokončani ali ne, ter koliko časa smo potrebovali, da se je test izvedel do konca. Ugotovili smo, da se je po več poganjanjih istega testa za naročilo domene test izvajal približno 18 sekund (priloga 3), testiranje naročila ene domene in gostovanja pa je trajalo približno 28 sekund (priloga 4). Testiranje več domen potrebuje približno 35 sekund (priloga 5). Testiranje več domen hkrati je najzahtevnejše, saj je treba vpisati več zapisov DNS

strežnikov, določiti več morebitnih lastnikov domen, plačnikov, tehničnih in administrativnih kontaktov itd.

V vseh testiranjih (razen tistih, v katerih smo imeli težave s časi preverjanja razpoložljivosti domene na strežniku) so se testi izvedli pravilno. V vseh testiranjih smo preko poganjanja testa prišli do prejema naročila v administrativni sistem za urejanje naročil Hišnik in s tem ugotovili, da je sistem v vseh preverjanjih deloval pravilno.

3.5 Izvajanje testiranja naročila z orodjem Windmill IDE

Orodje Windmill IDE [8] je podobno kot orodje Selenium IDE zasnovano za hitro snemanje testov za spletne aplikacije in na podlagi testov tudi poganjanje le-teh. V nasprotju s Selenium IDE orodjem, kjer snemalnik deluje le kot vtičnik v okviru brskalnika *Mozilla Firefox*, lahko Windmill IDE zaženemo v več različnih brskalnikih (*Mozilla Firefox*, *Google Chrome*, *Internet Explorer*...) in lahko z njim snemamo izvajanje akcij. Vsak test, ki ga posnamemo z orodjem Windmill IDE, lahko izvozimo v dveh programskih jezikih in sicer Python in Javascript.

Orodje Windmill ima tudi integrirano orodje Firebug Lite, s katerim lahko še dodatno preverjamo posamezne elemente, ki so vključeni v naše testiranje.

Pomoč pri uporabi orodja Windmill IDE lahko dobimo preko njihove skupnosti, ki je dosegljiva ob skoraj vsakem času na socialnem omrežju *Twitter* in preko IRC kanala *irc.freenode.org*.

Literature in virov, ki bi jih lahko uporabili za pomoč pri orodju Windmill IDE je manj kot pri orodju Selenium. Večino literature lahko najdemo preko Windmill dokumentacije [21]. Forumov, knjig ali člankov, ki bi lahko bili v konkretno pomoč nismo našli.

Namestitev orodja Windmill IDE je v nasprotju z orodjem Selenium IDE zahtevnejša in zahteva, da namestimo najprej programski jezik Python, šele nato pa še namestimo Windmill IDE. Navodila za namestitev Windmill IDE za posamezni operacijski sistem najdemo na spletni strani [22] ali ga namestimo s pomočjo video vsebin, ki jih najdemo na naslovu [23] [24]. Snemalnik v operacijskem sistemu Ubuntu Linux požemo z ukazom:

```
windmill shell [ime brskalnika] [URL spletne strani, kjer bomo snemali in izvajali naš test]
```

Na podlagi tega ukaza se nam odprejo dve okni: okno z našim snemalnikom ukazov ter brskalnik z našo spletno stranjo, ki jo bomo testirali (slika 28).

Slika 28: Windmill IDE.

Ko test posnamemo, ga lahko takoj poženemo v Windmill IDE ali ga shranimo kot program v programskem jeziku Python ali Javascript (priloga 6).

V primeru testiranja naročila domene, ki smo jo želeli v našem primeru posneti z okoljem Windmill IDE smo imeli žal veliko težav.

Prve težave so se pojavile pri samem poganjanju testa v brskalniku *Mozilla Firefox*, kjer smo prišli do napake, saj se Windmill IDE ne more pognati zaradi nenastavljenega ali napačno nastavljenega profila v brskalniku. Profil smo glede na navodila na spletnem naslovu [25], nastavili vendar vseeno orodja Windmill IDE v brskalniku *Mozilla Firefox* nismo mogli pognati.

Težave so se pojavile tudi v snemalnem načinu. Ob prehodu med različnimi koraki naročila se je snemanje ustavilo samo od sebe. Med vsakim prehodom med koraki naročila je bilo potrebno snemanje prekiniti in ga znova zagnati, da smo prišli do konca snemanja naročila.

Po zagonu že posnetega naročila je bil vsak posneti test neuspešen, saj Windmill IDE med izvajanjem testa ni počakal, da bi se prehodi med koraki lahko dokončali. Na podlagi tega smo v test ročno dodali ukaze za čakanje, da se stran ob kliku naprej naloži, vendar se je ob

tem dodajanju testov velikokrat zgodilo, da potem test ni izvajal tistega naročila, za katero je bil dejansko posnet, temveč čisto nekaj drugega (npr. pri posnetem testu za naročilo ene domene s končnico *.si* je naročilo vse domene z vsemi končnicami, ki jih je mogoče naročiti preko spletnega sistema).

Velikokrat se je tudi zgodilo, da testa, ki smo ga samo shranili v programskem jeziku Python ali Javascript, predvajalnik ni znal ponovno odpreti, ob tem pa ni javil nikakršne napake.

Ker nam kljub večkratnim ponovitvam snemanja testa in predvajanja le-tega, shranjevanja testa v programskem jeziku Python in Javascript ni uspelo posneti testa, ki bi se uspešno dokončal, zato smo se odločili, da orodja Windmill IDE zaradi nezmožnosti ponovitve lastnih testov ter težav pri snemanju testov ne bomo uporabljali.

3.6 Analiza rezultatov

Ko primerjamo orodji Selenium IDE in Windmill IDE, lahko opazimo, da sta orodji, kar se tiče snemalnega načina zelo podobni. Obe orodji omogočata hitro snemanje testov spletnih aplikacij v grafičnem vmesniku ter predvajanje le-teh.

Obe orodji omogočata tudi izvoz testov v več programskih jezikov za različna okolja, kjer se na podlagi tega lahko naš test izvaja.

Funckija	Windmill	Selenium
Podpora za Internet Explorer, Mozilla Firefox, Google Chrome, Safari	DA	DA
Snemanje testov	Da, v vseh spletnih brskalnikih	Da, kot vtičnik v Mozilla Firefox
Podpora za SSL	Da	Da
Podprti programski jeziki	Python, Javascript, Ruby	Gems, Python, Javascript, PHP, Ruby, C#, C, Java...
Integrirana orodja za razhroščevanje	Da, Firebug	Ne
Vtičniki za testno okolje	Ne	Da

Tabela 1: Primerjava med orodjema Windmill in Selenium.

Kot vidimo iz tabele, sta okolji v osnovi zelo podobni. Večja razlika je samo v tem, da Windmill IDE ne podpira tolikšnega števila programskih jezikov za izvoz kot ga Selenium IDE, Selenium IDE pa deluje le kot vtičnik za brskalnik Mozilla Firefox in nima integriranega orodja za razhroščevanje kot je na primer Firebug v Windmill IDE.

Orodje Selenium IDE ima tudi podporo za več testnih okolij, kamor lahko izvozimo posnete teste (na primer *jUnit*, *PHPUnit* in *testNG*), medtem ko je Windmill IDE zaprt na svoje testno okolje.

Poleg neposredne primerjave, lahko ugotovimo, da ima orodje Selenium IDE učinkovit forum in pomoč glede uporabe tega orodja, na kateri lahko najdemo marsikatero uporabno informacijo glede raznih namestitev, poganjanj, uvozov in izvozov testov, namestitev Selenium IDE razširitev in podobno.

Rezultati, ki smo jih dobili z orodjem Selenium, so bili logično razporejeni in pripravljene za hitro branje naših rezultatov. V prvem delu rezultatov je kreirana tabela z rezultatom izvedenega testiranja (ang. passed ang. failed), število izvedenih testov (skupaj, uspešnih in neuspešnih), število ponovitev posameznega ukaza (skupaj, uspešnih in neuspešnih) ter različica orodja Selenium. V srednji tabeli je v tabeli izpisano celotno zaporedje ukazov testnega primera, ki smo ga pognali ter na koncu izpisano zaporedje korakov, ki so bili izvedeni (priloga 3, priloga 4 in priloga 5).

Orodje Windmill IDE ima pa na svoji spletni strani video posnetke z navodili za namestitev in primeri uporabe orodja, s katerimi si lahko v marsikaterem primeru tudi pomagamo pri snemanju in predvajanju naših testnih primerov. Poleg tega imajo na spletni strani [21], napisano celotno dokumentacijo, ki nam je bila pri namestitvi orodja v pomoč.

Na našem testnem primeru smo izvajali teste za naročilo najbolj pogosto uporabljenih storitev. Žal orodij nismo mogli neposredno primerjati, saj orodja Windmill IDE nismo mogli popolnoma usposobiti za snemanje in predvajanje testov, ki so bili načrtovani za naša testiranja.

4 Sklepne ugotovitve

V diplomski nalogi smo predstavili dve odprtokodni orodji za testiranje spletnih aplikacij grafičnega vmesnika in sicer orodji Selenium IDE in Windmill IDE. Orodji sta bili izbrani na podlagi vnaprej določenih pogojev:

- orodje mora biti brezplačno in odprtokodno,
- orodje mora imeti možnost ročnega snemanja in ročnega predvajanja testov za potrebe regresijskega testiranja,
- orodje mora imeti možnost izvoza posnetega testa v različne programske jezike (PHP, Java, Javascript, Python),
- orodje mora imeti opcijo popravljanja posameznih korakov v snemalnem delu testa in vstavljanje novih korakov,
- orodje mora imeti možnost predvajanja testov v časovno načrtovanem poganjanju (ang. Cron job),
- orodje mora imeti možnost podpore s strani razvijalca orodja za testiranje (forumi, pogosto postavljena vprašanja, API dokumentacija).

Da bi orodja učinkovito preizkusili, smo se odločili za konkreten primer spletne aplikacije v našem primeru obstoječega sistema naročanja najpogostejših spletnih storitev na spletni strani *www.domovanje.com*. Preverjali smo, če v razmeroma kratkem času (do 30 sekund) lahko ugotovimo, da je naročilo, ki ga stranke oddajo preko spletnega sistema, prispe v sistem za administrativno upravljanje naročil (Hišnik). Z orodjema Selenium IDE in z orodjem Selenium RC smo večino naših zahtev za testiranje tudi uspešno izpolnili, z orodjem Windmill IDE pa nam to žal ni uspelo.

Na podlagi tega, da nam je v orodju Selenium uspelo posneti vse teste in jih ponovno izvesti, se bomo odločili za nadaljnjo uporabo orodja Selenium, saj kljub pomanjkljivostim (npr. možnost snemanja testov samo v Mozilla Firefox, brez integriranega orodja za razhroščevanje), boljše, in smo lahko na podlagi najdene pomoči na uradni spletni strani, najdene knjige in forumov našli mnogo koristnih informacij, ki so nam pomagali pri trenutnem razvoju naših testnih primerov in poganjanju le-teh, ter verjamemo, da nam bodo pomagali še vnaprej pri snemanju novih testnih primerov, ki bodo namenjeni zagotavljanju kakovosti strank pri prodaji produktov podjetja Domovanje d.o.o. Prepričala nas je tudi sama preprostost namestitve in uporabe Selenium IDE.

Z izvedenimi testiranjmi in rezultati le-teh smo zadovoljni, saj smo z orodjem Selenium lahko najbolj pogosta naročila uspešno testirali in ustvarili pogoje, s katerimi bo možno poganjanje testa popolnoma avtomatizirati v časovno gnanem opravilu (ang. Cron Job).

V prihodnjem obdobju bomo ohranili uporabo orodja Selenium IDE vsaj za snemanje testov in ročno predvajanje, preizkusili pa bomo tudi sisteme za avtomatsko poganjanje testov, ki podpirajo izvožene teste iz orodja Selenium (npr. *JUnit* ali *PHPUnit*).

Možnosti izboljšave so povezane tudi z posodobitvami Seleniuma na različico 2.0 in sicer z imenom *Selenium WebDriver*, ki omogoča boljšo podporo za testiranje dinamičnih spletnih strani.

Kljub neuspešnim rezultatom tudi nad orodjem Windmill IDE nismo čisto obupali. Preizkusili bomo delovanje na sistemu za urejanje vsebin (CMS) podjetja Klaro d.o.o., kjer bi se lahko to orodje zaradi možnosti snemanja testov v različnih brskalnikih in integriranega orodja za razhroščevanje izkazalo za boljše.

Literatura

- [1] (2012) Software testing. Dostopno na:
http://en.wikipedia.org/wiki/Software_testing#cite_note-0
- [2] (2006) Testing Overview and Black-Box Testing Techniques
<http://agile.csc.ncsu.edu/SEMaterials/BlackBox.pdf>
- [3] (2012) Software testing. Dostopno na:
http://www.ece.cmu.edu/~koopman/des_s99/sw_testing/
- [4] (2012) White-box testing. Dostopno na:
http://en.wikipedia.org/wiki/White-box_testing
- [5] (2008) P. Ammann, J. Offutt, *Introduction to software testing*, New York: Cambridge University Press, 2008, pogl. 7.
- [6] (2012) Test automation. Dostopno na:
http://en.wikipedia.org/wiki/Test_automation
- [7] (2012) Selenium. Dostopno na:
<http://seleniumhq.org/>
- [8] (2012) Windmill. Dostopno na:
<http://www.getwindmill.com/>
- [9] (2012) Primerjava orodij Selenium, Windmill in QFTest. Dostopno na:
https://blog.coremedia.com/cm/post/2859817/WebTestAutomation_Selenium_vs_Windmill_vs_QFTest.html
- [10] (2012) Stress testing. Dostopno na:
http://en.wikipedia.org/wiki/Stress_testing
- [11] (2012) Software performance testing. Dostopno na:
http://en.wikipedia.org/wiki/Software_performance_testing
- [12] (2012) Usability testing. Dostopno na:
http://en.wikipedia.org/wiki/Usability_testing
- [13] (2012) Orodje Groovy. Dostopno na:
<http://groovy.codehaus.org/>
- [14] (2012) Orodje PHPUnit. Dostopno na:
<http://www.phpunit.de/manual/3.6/en/index.html>
- [15] (2012) Orodje TestNG. Dostopno na:
<http://testng.org/doc/index.html>
- [16] (2012) Orodje JUnit. Dostopno na:
<http://www.junit.org/>
- [17] (2012) Orodje Selenium Remote Control. Dostopno na:
<http://seleniumhq.org/projects/remote-control/>
- [18] (2012) Selenium Server. Dostopno na:

<http://code.google.com/p/selenium/wiki/Grid2>

[19] (2012) Selenium Documentation. Dostopno na:

<http://seleniumhq.org/docs/>

[20] (2010) D. Burns, *Selenium 1.0 Testing tools: Beginner's Guide*, Birmingham: Packt Publishing Ltd., 2008

[21] Windmill Docs. Dostopno na:

<https://github.com/windmill/windmill/wiki/>

[22] Install Windmill from a pre-built package. Dostopno na:

<https://github.com/windmill/windmill/wiki/installing>

[23] Windmill Introduction Video. Dostopno na:

<http://www.getwindmill.com/features/windmill-introduction-video>

[24] Windmill Demo Videos. Dostopno na:

<http://www.getwindmill.com/features/windmill-demo-videos>

[25] Advanced Topics. Dostopno na:

<https://github.com/windmill/windmill/wiki/Advanced-Topics>

[26] Selenium IDE. Dostopno na:

<http://seleniumhq.org/projects/ide/>

Priloge

Priloga 1: Izvoz testnega primera iz orodja Selenium IDE v HTML tabeli.

Priloga 1 prikazuje testni primer, ki ga izvozimo z orodjem Selenium IDE. Ta testni primer potem v okviru Selenium Test Suite-a uvozimo v Selenium RC.

testDomene		
open	/	
click	id=domain	
type	id=domain	testdomenesi
clickAndWait	id=ctrlCheckDomain	
click	id=domainsavailable_selectNone	
click	name=addtocart_testdomenesi.si	
click	id=ctrlShowPopup	
click	id=domainHosting-custom	
clickAndWait	id=ctrlAddToCart	
clickAndWait	id=checkout-btn	
clickAndWait	id=ctrlNext	
clickAndWait	link=tukaj	
click	id=personType-PERSON	
click	css=label	
type	id=firstName	testnaOseba
type	id=name	testnaOseba
type	id=address	testna ulica 123
type	id=postalCode	4000
type	id=phone	012345678
type	id=email	testnipostnipredal@test.si
clickAndWait	id=ctrlSubmit	
type	id=plainTextPassword	testtest
type	id=passwordConfirm	testtest
clickAndWait	id=ctrlSubmit	
type	id=individual_dns_0_1	dns1.domovanje.com
type	id=individual_dns_0_2	dns2.domovanje.com
clickAndWait	id=ctrlNext	
clickAndWait	name=ctrlNext	
clickAndWait	name=ctrlNext	

Priloga 2: Izvoz testa za testno okolje PHPUnit.

Orodje Selenium IDE omogoča, da testne primere izvozimo tudi za druga testno okolja, v tem primeru je to test prirejen za PHPUnit.

```

<?php
class Example extends PHPUnit_Extensions_SeleniumTestCase
{
 protected function setUp()
 {
 $this->setBrowser ("*chrome");
 $this->setBrowserUrl ("http://test.domovanje.com/");
 }

 public function testMyTestCase()
 {
 $this->open ("/");
 $this->click ("id=domain");
 $this->type ("id=domain", "testdomenesi");
 $this->click ("id=ctrlCheckDomain");
 $this->waitForPageToLoad ("30000");
 $this->click ("id=domainsavailable_selectNone");
 $this->click ("name=addtocart_testdomenesi.si");
 $this->click ("id=ctrlShowPopup");
 $this->click ("id=domainHosting-custom");
 $this->click ("id=ctrlAddToCart");
 $this->waitForPageToLoad ("30000");
 $this->click ("id=checkout-btn");
 $this->waitForPageToLoad ("30000");
 $this->click ("id=ctrlNext");
 $this->waitForPageToLoad ("30000");
 $this->click ("link=tukaj");
 $this->waitForPageToLoad ("30000");
 $this->click ("id=personType-PERSON");
 $this->click ("css=label");
 $this->type ("id=firstName", "testnaOseba");
 $this->type ("id=name", "testnaOseba");
 $this->type ("id=address", "testna ulica 123");
 $this->type ("id=postalCode", "4000");
 $this->type ("id=phone", "012345678");
 $this->type ("id=email", "testnipostnipredal@test.si");
 $this->click ("id=ctrlSubmit");
 $this->waitForPageToLoad ("30000");
 $this->type ("id=plainTextPassword", "testtest");
 $this->type ("id=passwordConfirm", "testtest");
 $this->click ("id=ctrlSubmit");
 $this->waitForPageToLoad ("30000");
 $this->type ("id=individual_dns_0_1", "dns1.domovanje.com");
 $this->type ("id=individual_dns_0_2", "dns2.domovanje.com");
 $this->click ("id=ctrlNext");
 $this->waitForPageToLoad ("30000");
 $this->click ("name=ctrlNext");
 $this->waitForPageToLoad ("30000");
 $this->click ("name=ctrlNext");
 $this->waitForPageToLoad ("30000");
 }
}

```

Priloga 3: Poročilo o izvedenem testu domene.

Priloga prikazuje poročilo o testu domene, ki ga dobimo po pognanem testu v orodju Selenium RC. Več si lahko preberete v poglavju 3.6 Analiza rezultatov.

Test suite results

```

result: passed
totalTime: 18
numTestTotal: 1
numTestPasses: 1
numTestFailures: 0
numCommandPasses: 0
numCommandFailures: 0
numCommandErrors: 0
Selenium Version: 2.21
Selenium Revision: .0

```

Test Suite

testDomene

testDomene.html		
testDomene		
open	/	
click	id=domain	
type	id=domain	testlalalalalalaala
clickAndWait	id=ctrlCheckDomain	
click	id=domainsavailable_selectNone	
click	name=addtocart_testlalalalalalaala.si	
click	id=ctrlShowPopup	
click	id=domainHosting-custom	
clickAndWait	id=ctrlAddToCart	
clickAndWait	id=checkout-btn	
clickAndWait	id=ctrlNext	
clickAndWait	link=tukaj	
click	id=personType-PERSON	
click	css=label	
type	id=firstName	testni2345
type	id=name	testni3456
type	id=address	testna ulica 12353
type	id=postalCode	4000
type	id=phone	012035646546
type	id=email	test234567@test.si
clickAndWait	id=ctrlSubmit	
type	id=plainTextPassword	testtest
type	id=passwordConfirm	testtest
clickAndWait	id=ctrlSubmit	
type	id=individual_dns_0_1	dns1.domovanje.com
type	id=individual_dns_0_2	dns2.domovanje.com
clickAndWait	id=ctrlNext	
clickAndWait	name=ctrlNext	
clickAndWait	name=ctrlNext	

```

info: Starting test /selenium-server/tests/testDomene.html
info: Executing: |open | / | |
info: Executing: |click | id=domain | |
info: Executing: |type | id=domain | testlalalalalalaala |
info: Executing: |clickAndWait | id=ctrlCheckDomain | |
info: Executing: |click | id=domainsavailable_selectNone | |
info: Executing: |click | name=addtocart_testlalalalalalaala.si | |
info: Executing: |click | id=ctrlShowPopup | |
info: Executing: |click | id=domainHosting-custom | |
info: Executing: |clickAndWait | id=ctrlAddToCart | |
info: Executing: |clickAndWait | id=checkout-btn | |
info: Executing: |clickAndWait | id=ctrlNext | |
info: Executing: |clickAndWait | link=tukaj | |
info: Executing: |click | id=personType-PERSON | |
info: Executing: |click | css=label | |
info: Executing: |type | id=firstName | testni2345 |
info: Executing: |type | id=name | testni3456 |
info: Executing: |type | id=address | testna ulica 12353 |
info: Executing: |type | id=postalCode | 4000 |
info: Executing: |type | id=phone | 012035646546 |
info: Executing: |type | id=email | test234567@test.si |
info: Executing: |clickAndWait | id=ctrlSubmit | |
info: Executing: |type | id=plainTextPassword | testtest |
info: Executing: |type | id=passwordConfirm | testtest |
info: Executing: |clickAndWait | id=ctrlSubmit | |
info: Executing: |type | id=individual_dns_0_1 | dns1.domovanje.com |
info: Executing: |type | id=individual_dns_0_2 | dns2.domovanje.com |
info: Executing: |clickAndWait | id=ctrlNext | |
info: Executing: |clickAndWait | name=ctrlNext | |
info: Executing: |clickAndWait | name=ctrlNext | |

```

Priloga 4: Poročilo testiranja naročila domene in gostovanja.

Test suite results

result:	passed
totalTime:	28
numTestTotal:	1
numTestPasses:	1
numTestFailures:	0
numCommandPasses:	0
numCommandFailures:	0
numCommandErrors:	0
Selenium Version:	2.21
Selenium Revision:	.0
Test Suite	
testDomenaGostovanje	

testDomenaGostovanje.html		
testDomenaGostovanje		
open	/	
type	id=domain	testnadomenanamenjenatestiranjebugdan2
clickAndWait	id=ctrlCheckDomain	
click	id=domainsavailable_selectNone	
click	name=addtocart_testnadomenanamenjenatestiranjebugdan2.si	
click	id=ctrlShowPopup	
clickAndWait	id=ctrlAddToCart	
click	//input[@value='Naroči']	
click	id=hostingType-basic	
clickAndWait	id=ctrlHostingAddToCart	
clickAndWait	id=checkout-btn	
clickAndWait	id=ctrlNext	
clickAndWait	link=tukaj	
click	id=personType-PERSON	
type	id=firstName	testni1
type	id=name	5testko1234
type	id=address	tesna ulica 123576
type	id=postalCode	5271
type	id=phone	0123456789
type	id=email	slotest@test1.si
type	id=plainTextPassword	testtest
type	id=passwordConfirm	testtest
clickAndWait	id=ctrlSubmit	
clickAndWait	name=ctrlNext	
clickAndWait	id=ctrlNext	
clickAndWait	name=ctrlNext	
click	id=iagree	
clickAndWait	name=ctrlNext	

```

info: Starting test /selenium-server/tests/testDomenaGostovanje.html
info: Executing: |open | / | |
info: Executing: |type | id=domain | testnadomenanamenjenatestiranjebugdan2 |
info: Executing: |clickAndWait | id=ctrlCheckDomain | |
info: Executing: |click | id=domainsavailable_selectNone | |
info: Executing: |click | name=addtocart_testnadomenanamenjenatestiranjebugdan2.si | |
info: Executing: |click | id=ctrlShowPopup | |
info: Executing: |clickAndWait | id=ctrlAddToCart | |
info: Executing: |click | //input[@value='Naroči'] | |
info: Executing: |click | id=hostingType-basic | |
info: Executing: |clickAndWait | id=ctrlHostingAddToCart | |
info: Executing: |clickAndWait | id=checkout-btn | |
info: Executing: |clickAndWait | id=ctrlNext | |
info: Executing: |clickAndWait | link=tukaj | |
info: Executing: |click | id=personType-PERSON | |
info: Executing: |type | id=firstName | testni1 |
info: Executing: |type | id=name | 5testko1234 |
info: Executing: |type | id=address | tesna ulica 123576 |
info: Executing: |type | id=postalCode | 5271 |
info: Executing: |type | id=phone | 0123456789 |
info: Executing: |type | id=email | slotest@test1.si |
info: Executing: |type | id=plainTextPassword | testtest |
info: Executing: |type | id=passwordConfirm | testtest |
info: Executing: |clickAndWait | id=ctrlSubmit | |
info: Executing: |clickAndWait | name=ctrlNext | |
info: Executing: |clickAndWait | id=ctrlNext | |
info: Executing: |clickAndWait | name=ctrlNext | |
info: Executing: |click | id=iagree | |
info: Executing: |clickAndWait | name=ctrlNext | |

```

Priloga 5: Poročilo o testiranju več domen hkrati.

Test suite results

```

result: passed
totalTime: 35
numTestTotal: 1
numTestPasses: 1
numTestFailures: 0
numCommandPasses: 0
numCommandFailures: 0
numCommandErrors: 0
Selenium Version: 2.21
Selenium Revision: .0

```

Test Suite

vechkrati

vechkrati.html		
vechkrati		
open	/	
type	id=domain	vecdomenhkrati4
clickAndWait	id=ctrlCheckDomain	
click	id=ctrlShowPopup	
click	id=domainHosting-custom	
clickAndWait	id=ctrlAddToCart	
clickAndWait	id=checkout-btn	
clickAndWait	id=ctrlNext	
clickAndWait	link=tukaj	
click	id=personType-PERSON	
type	id=firstName	testnez1
type	id=name	testnez1
type	id=address	testkova ulica 1345
type	id=postalCode	3000
type	id=phone	025483182
type	id=email	testvec1@test.si
type	id=plainTextPassword	testtest1
type	id=passwordConfirm	testtest1
clickAndWait	id=ctrlSubmit	
click	id=dnsType-collectively	
click	css=label	
type	id=collective_dns_1	dns1.domovanje.com
type	id=collective_dns_2	dns2.domovanje.com
clickAndWait	id=ctrlNext	
clickAndWait	name=ctrlNext	
click	id=iagree	
clickAndWait	name=ctrlNext	

```

info: Starting test /selenium-server/tests/vechkrati.html
info: Executing: |open | / | |
info: Executing: |type | id=domain | vecdomenhkrati4 |
info: Executing: |clickAndWait | id=ctrlCheckDomain | |
info: Executing: |click | id=ctrlShowPopup | |
info: Executing: |click | id=domainHosting-custom | |
info: Executing: |clickAndWait | id=ctrlAddToCart | |
info: Executing: |clickAndWait | id=checkout-btn | |
info: Executing: |clickAndWait | id=ctrlNext | |
info: Executing: |clickAndWait | link=tukaj | |
info: Executing: |click | id=personType-PERSON | |
info: Executing: |type | id=firstName | testnez1 |
info: Executing: |type | id=name | testnez1 |
info: Executing: |type | id=address | testkova ulica 1345 |
info: Executing: |type | id=postalCode | 3000 |
info: Executing: |type | id=phone | 025483182 |
info: Executing: |type | id=email | testvec1@test.si |
info: Executing: |type | id=plainTextPassword | testtest1 |
info: Executing: |type | id=passwordConfirm | testtest1 |
info: Executing: |clickAndWait | id=ctrlSubmit | |
info: Executing: |click | id=dnsType-collectively | |
info: Executing: |click | css=label | |
info: Executing: |type | id=collective_dns_1 | dns1.domovanje.com |
info: Executing: |type | id=collective_dns_2 | dns2.domovanje.com |
info: Executing: |clickAndWait | id=ctrlNext | |
info: Executing: |clickAndWait | name=ctrlNext | |
info: Executing: |click | id=iagree | |
info: Executing: |clickAndWait | name=ctrlNext | |

```

Priloga 6: Test, ki smo ga posneli v orodju Windmill IDE v programskem jeziku Javascript.

```

1 // Generated by the windmill services transformer
2 var test_recordingSuite0 = new function() {
3 this.test_actions = [
4 {"params": {"id": "domain"}, "method": "click"},
5 {"params": {"text": "karenatestnadomena1", "id": "domain"}, "method": "type"},
6 {"params": {"id": "ctrlCheckDomain"}, "method": "click"},
7 {"params": {"timeout": "20000"}, "method": "waits.forPageLoad"},
8 {"params": {"timeout": "8000", "id": "domainsavailable_selectNone"}, "method": "waits.forElement"},
9 {"params": {"id": "domainsavailable_selectNone"}, "method": "click"},
10 {"params": {"name": "addtocart_karenatestnadomena1.si"}, "method": "check"},
11 {"params": {"id": "ctrlShowPopup"}, "method": "click"},
12 {"params": {"xpath": "//div[@id='prestepDomain']/div[6]/label"}, "method": "click"},
13 {"params": {"id": "domainHosting-custom"}, "method": "radio"},
14 {"params": {"id": "domainHosting-custom"}, "method": "click"},
15 {"params": {"id": "ctrlAddToCart"}, "method": "click"},
16 {"params": {"id": "checkout-btn"}, "method": "click"},
17 {"params": {"id": "ctrlNext"}, "method": "click"},
18 {"params": {"link": "tukaj"}, "method": "click"},
19 {"params": {"id": "personType-PERSON"}, "method": "radio"},
20 {"params": {"id": "personType-PERSON"}, "method": "click"},
21 {"params": {"id": "firstName"}, "method": "click"},
22 {"params": {"text": "testniw11", "id": "firstName"}, "method": "type"},
23 {"params": {"text": "testniw11", "id": "name"}, "method": "type"},
24 {"params": {"text": "testna ulica 12", "id": "address"}, "method": "type"},
25 {"params": {"id": "postalCode"}, "method": "click"},
26 {"params": {"text": "1001", "id": "postalCode"}, "method": "type"},
27 {"params": {"id": "phone"}, "method": "click"},
28 {"params": {"text": "012345568", "id": "phone"}, "method": "type"},
29 {"params": {"id": "email"}, "method": "click"},
30 {"params": {"text": "testninaslov1@testtest.si", "id": "email"}, "method": "type"},
31 {"params": {"id": "plainTextPassword"}, "method": "click"},
32 {"params": {"text": "testtest", "id": "plainTextPassword"}, "method": "type"},
33 {"params": {"id": "passwordConfirm"}, "method": "click"},
34 {"params": {"text": "testtest", "id": "passwordConfirm"}, "method": "type"},
35 {"params": {"id": "registerFrm"}, "method": "click"},
36 {"params": {"id": "ctrlSubmit"}, "method": "click"},
37 {"params": {"id": "individual_dns_0_1"}, "method": "click"},
38 {"params": {"text": "dns1.domovanje.com", "id": "individual_dns_0_1"}, "method": "type"},
39 {"params": {"text": "dns2.domovanje.com", "id": "individual_dns_0_2"}, "method": "type"},
40 {"params": {"xpath": "/html/body/div[4]/div[1]"}, "method": "click"},
41 {"params": {"id": "ctrlNext"}, "method": "click"},
42 {"params": {"name": "ctrlNext"}, "method": "click"},
43 {"params": {"id": "iagree"}, "method": "check"},
44 {"params": {"name": "ctrlNext"}, "method": "click"}
45 ];
46 }

```