

www.practiqa.pl

SoapUI to zyskujące sobie coraz większą popularność narzędzie

wspomagające testy funkcjonalne, obciążeniowe oraz

bezpieczeństwa. Zwolenników zyskuje

względu na łatwość obsługi i dużą funkcjonalność. Jego

możliwości wykraczają poza protokół SOA

aplikacje

Możliwa jest również rozbudowa jego możliwości przy

wykorzystaniu języka

Każdy element projektu soapUI reprezentowany jest

Groovy

tworzy drzewo, którego korzeniem jest projekt.

drzewa są kolejne elementy projektu.

drzewie

dzieci

możliwy jest dostęp do

Do pobrania referencji do początkowego obiektu w skryptach

Groovy należy wykorzystać obiekt testRunner.

jak pobrać referencje do poszczególnych elementów projektu w

kroku GroovyScript

TestCase

def testCase

 def testSuite

def project

def testStep

Struktura obiektów soapUI

soapUI

1

2

3

4

5

1

3

www.practiqa.pl

SoapUI to zyskujące sobie coraz większą popularność narzędzie

wspomagające testy funkcjonalne, obciążeniowe oraz

bezpieczeństwa. Zwolenników zyskuje

względu na łatwość obsługi i dużą funkcjonalność. Jego

możliwości wykraczają poza protokół SOA

aplikacje wykorzystujące technologie REST, JMS, AMF oraz JDBC.

Możliwa jest również rozbudowa jego możliwości przy

wykorzystaniu języka

Każdy element projektu soapUI reprezentowany jest

Groovy przez odpowiadający mu obiekt.

tworzy drzewo, którego korzeniem jest projekt.

drzewa są kolejne elementy projektu.

drzewie posiada referencję do obiektu

dzieci. Dzięki temu, p

możliwy jest dostęp do

Do pobrania referencji do początkowego obiektu w skryptach

Groovy należy wykorzystać obiekt testRunner.

jak pobrać referencje do poszczególnych elementów projektu w

kroku GroovyScript

TestCase.

def testCase

def testSuite

def project = testSuite.getProject()

def testStep = testCase.getTestStepByName("SendReq")

Struktura obiektów soapUI

soapUI

getTestSuiteByName

getTestSuiteCount()

getTestSuiteAt(index

getTestSuite()

getTestStepByName(

getTestStepCount()

getTestStepAt(

www.practiqa.pl

SoapUI to zyskujące sobie coraz większą popularność narzędzie

wspomagające testy funkcjonalne, obciążeniowe oraz

bezpieczeństwa. Zwolenników zyskuje

względu na łatwość obsługi i dużą funkcjonalność. Jego

możliwości wykraczają poza protokół SOA

wykorzystujące technologie REST, JMS, AMF oraz JDBC.

Możliwa jest również rozbudowa jego możliwości przy

wykorzystaniu języka Groovy.

Każdy element projektu soapUI reprezentowany jest

przez odpowiadający mu obiekt.

tworzy drzewo, którego korzeniem jest projekt.

drzewa są kolejne elementy projektu.

posiada referencję do obiektu

Dzięki temu, posiadając referencję do dowolnego

możliwy jest dostęp do każdego innego

Do pobrania referencji do początkowego obiektu w skryptach

Groovy należy wykorzystać obiekt testRunner.

jak pobrać referencje do poszczególnych elementów projektu w

kroku GroovyScript oraz Setup i TearDown Script elementu

= testRunner.testCase

= testCase.getTestSuite()

= testSuite.getProject()

= testCase.getTestStepByName("SendReq")

Struktura obiektów soapUI

soapUI

getTestSuiteByName(name

getTestSuiteCount()

SuiteAt(index)

getTestSuite()

getTestStepByName(name)

getTestStepCount()

getTestStepAt(index)

SoapUI to zyskujące sobie coraz większą popularność narzędzie

wspomagające testy funkcjonalne, obciążeniowe oraz

bezpieczeństwa. Zwolenników zyskuje sobie przede wszystkim

względu na łatwość obsługi i dużą funkcjonalność. Jego

możliwości wykraczają poza protokół SOAP i pozwalają testować

wykorzystujące technologie REST, JMS, AMF oraz JDBC.

Możliwa jest również rozbudowa jego możliwości przy

Każdy element projektu soapUI reprezentowany jest

przez odpowiadający mu obiekt. Struktu

tworzy drzewo, którego korzeniem jest projekt.

drzewa są kolejne elementy projektu. Każdy z obiektów

posiada referencję do obiektu rodzica

adając referencję do dowolnego

każdego innego elementu

Do pobrania referencji do początkowego obiektu w skryptach

Groovy należy wykorzystać obiekt testRunner.

jak pobrać referencje do poszczególnych elementów projektu w

oraz Setup i TearDown Script elementu

= testRunner.testCase

= testCase.getTestSuite()

= testSuite.getProject()

= testCase.getTestStepByName("SendReq")

Struktura obiektów soapUI

(name)

getProject()

getTestCase

getTestCaseCount()

getTestCaseAt(

getProject(

getTestCase()

)

2

4

5

SoapUI to zyskujące sobie coraz większą popularność narzędzie

wspomagające testy funkcjonalne, obciążeniowe oraz

przede wszystkim

względu na łatwość obsługi i dużą funkcjonalność. Jego

P i pozwalają testować

wykorzystujące technologie REST, JMS, AMF oraz JDBC.

Możliwa jest również rozbudowa jego możliwości przy

Każdy element projektu soapUI reprezentowany jest w skryptach

ktura obiektów

tworzy drzewo, którego korzeniem jest projekt. Wierzchołkami

ażdy z obiektów w

rodzica oraz obiektów

adając referencję do dowolnego obiektu

elementu drzewa.

Do pobrania referencji do początkowego obiektu w skryptach

Groovy należy wykorzystać obiekt testRunner. Przykład pokazuje

jak pobrać referencje do poszczególnych elementów projektu w

oraz Setup i TearDown Script elementu

= testCase.getTestStepByName("SendReq")

getProject()

CaseByName(name

getTestCaseCount()

getTestCaseAt(index)

Project()

Case()

SoapUI to zyskujące sobie coraz większą popularność narzędzie

przede wszystkim ze

P i pozwalają testować

wykorzystujące technologie REST, JMS, AMF oraz JDBC.

w skryptach

a obiektów

Wierzchołkami

oraz obiektów

obiektu,

Do pobrania referencji do początkowego obiektu w skryptach

rzykład pokazuje

jak pobrać referencje do poszczególnych elementów projektu w

oraz Setup i TearDown Script elementu

Właściwość (ang. property) to tekst dostępny poprzez odpowiedni

identyfikator.

widoczne są w panelu 'Properties'. Wszystkie elementy projektu

soapUI

również możliwość dodawania własnych właściwości.

 Dostęp

W t

odwołanie się do właściwości poprzez

${#Project#hostName}

${#TestCase#temperature}

${Search

Dostępne zakresy

 Dynamiczne

soapUI daje użytkownikowi możliwość dynamicznego

generowania wartości właściwości. Jest to p

wykonywaniu

${

${

${=String.format('%tH%<tM%<td%<tm%<ty', new Date())}

 Odczyt i zapis w skryptach Groovy

Odczytanie

context lub metody obiektu reprezentującego element

def url = context.expand('${#Project#url}')

def

testCase

Właściwości (ang. properties)

#Project#

#TestSuite#

#TestCase#

#MockService#

#Global#

TestStep_name

name)

Właściwość (ang. property) to tekst dostępny poprzez odpowiedni

identyfikator. Właściwości i o

doczne są w panelu 'Properties'. Wszystkie elementy projektu

soapUI posiadają domyślny zestaw

również możliwość dodawania własnych właściwości.

Dostęp do właściwości

W treściach wysyłanych zapytań oraz asercjach możliwe jest

odwołanie się do właściwości poprzez

${[zakres]nazwaWłaściwości[#wyrażenie

${#Project#hostName}

${#TestCase#temperature}

${SearchReq#Response#//ns1:Item[1]/n1:Author[1]/text()}

Dostępne zakresy

Dynamiczne

soapUI daje użytkownikowi możliwość dynamicznego

generowania wartości właściwości. Jest to p

wykonywaniu obliczeń

${=214 + ${#TestCase#temperature}

${=Math.random() * 1000

${=String.format('%tH%<tM%<td%<tm%<ty', new Date())}

Odczyt i zapis w skryptach Groovy

dczytanie właściwości w skrypcie możliwe jest poprzez

context lub metody obiektu reprezentującego element

def url = context.expand('${#Project#url}')

def testCaseProp

estCase.setPropertyValue("MyProp", “MyVal”)

Właściwości (ang. properties)

#Project#

#TestSuite#

#TestCase#

#MockService#

#Global#

TestStep_name#

Właściwość (ang. property) to tekst dostępny poprzez odpowiedni

Właściwości i opowiadające im identyfikatory

doczne są w panelu 'Properties'. Wszystkie elementy projektu

posiadają domyślny zestaw

również możliwość dodawania własnych właściwości.

do właściwości

eściach wysyłanych zapytań oraz asercjach możliwe jest

odwołanie się do właściwości poprzez

${[zakres]nazwaWłaściwości[#wyrażenie

${#Project#hostName}

${#TestCase#temperature}

Req#Response#//ns1:Item[1]/n1:Author[1]/text()}

Dostępne zakresy:

Dynamiczne właściwości

soapUI daje użytkownikowi możliwość dynamicznego

generowania wartości właściwości. Jest to p

obliczeń lub pobieraniu daty

 ${=<wyrażenie groovy>

#TestCase#temperature}

=Math.random() * 1000}

${=String.format('%tH%<tM%<td%<tm%<ty', new Date())}

Odczyt i zapis w skryptach Groovy

właściwości w skrypcie możliwe jest poprzez

context lub metody obiektu reprezentującego element

def url = context.expand('${#Project#url}')

testCaseProp = testCase.getPropertyValue("MyProp"

.setPropertyValue("MyProp", “MyVal”)

Właściwości (ang. properties)

odwołanie do właściwości projektu

odwołanie do

odwołanie do właściwości aktualnego TestCase

odwołanie do właściwości MockService

odwołanie do właściwości globalnych

 odwołanie do właściwości aktualnego TestStep

Właściwość (ang. property) to tekst dostępny poprzez odpowiedni

powiadające im identyfikatory

doczne są w panelu 'Properties'. Wszystkie elementy projektu

posiadają domyślny zestaw właściwości

również możliwość dodawania własnych właściwości.

do właściwości z treści zapytań i asercji

eściach wysyłanych zapytań oraz asercjach możliwe jest

odwołanie się do właściwości poprzez zapis:

${[zakres]nazwaWłaściwości[#wyrażenie

Req#Response#//ns1:Item[1]/n1:Author[1]/text()}

właściwości

soapUI daje użytkownikowi możliwość dynamicznego

generowania wartości właściwości. Jest to p

pobieraniu daty. Umożliwia to zapis:

=<wyrażenie groovy>

#TestCase#temperature}

${=String.format('%tH%<tM%<td%<tm%<ty', new Date())}

Odczyt i zapis w skryptach Groovy

właściwości w skrypcie możliwe jest poprzez

context lub metody obiektu reprezentującego element

def url = context.expand('${#Project#url}')

estCase.getPropertyValue("MyProp"

.setPropertyValue("MyProp", “MyVal”)

Właściwości (ang. properties)

odwołanie do właściwości projektu

odwołanie do właściwości aktualnego TestSuite

odwołanie do właściwości aktualnego TestCase

odwołanie do właściwości MockService

odwołanie do właściwości globalnych

odwołanie do właściwości aktualnego TestStep

ver 1.1

Właściwość (ang. property) to tekst dostępny poprzez odpowiedni

powiadające im identyfikatory

doczne są w panelu 'Properties'. Wszystkie elementy projektu

właściwości. Użytkownik ma

również możliwość dodawania własnych właściwości.

z treści zapytań i asercji

eściach wysyłanych zapytań oraz asercjach możliwe jest

zapis:

${[zakres]nazwaWłaściwości[#wyrażenie-xpath]}

Req#Response#//ns1:Item[1]/n1:Author[1]/text()}

soapUI daje użytkownikowi możliwość dynamicznego

generowania wartości właściwości. Jest to przydatne np. przy

. Umożliwia to zapis:

=<wyrażenie groovy>}

${=String.format('%tH%<tM%<td%<tm%<ty', new Date())}

Odczyt i zapis w skryptach Groovy

właściwości w skrypcie możliwe jest poprzez obiekt

context lub metody obiektu reprezentującego element projektu

estCase.getPropertyValue("MyProp"

.setPropertyValue("MyProp", “MyVal”)

odwołanie do właściwości projektu

właściwości aktualnego TestSuite

odwołanie do właściwości aktualnego TestCase

odwołanie do właściwości MockService

odwołanie do właściwości globalnych

odwołanie do właściwości aktualnego TestStep

ver 1.1.0

Właściwość (ang. property) to tekst dostępny poprzez odpowiedni

powiadające im identyfikatory

doczne są w panelu 'Properties'. Wszystkie elementy projektu

Użytkownik ma

z treści zapytań i asercji

eściach wysyłanych zapytań oraz asercjach możliwe jest

xpath]}

Req#Response#//ns1:Item[1]/n1:Author[1]/text()}

przy

. Umożliwia to zapis:

${=String.format('%tH%<tM%<td%<tm%<ty', new Date())}

obiekt

projektu:

estCase.getPropertyValue("MyProp")

właściwości aktualnego TestSuite

odwołanie do właściwości aktualnego TestCase

odwołanie do właściwości aktualnego TestStep

www.practiqa.pl

ver 1.1.0

W kroku Script Assertion dostęp do właściwości możliwy jest

poprzez zapis:

def tc = messageExchange.modelItem.testStep.testCase

def testCaseProp = tc.getPropertyValue("MyProp")

Katalog domowy projektu:

def projectdir = context.expand('${projectDir}');

Sprawdzenie czy projekt wykonywany jest z lini poleceń:

if(com.eviware.soapui.SoapUI.isCommandLine()){

 log.info "This code is executed by Command Line soapUI"

}

Sprawdzenie czy test wykonywany jest jako Load Test:

if(context.LoadTestContext != null) {

 log.info "This code is executed from a LoadTest"

}

Odesłanie pliku w odpowiedzi mock Service:

mockRunner.returnFile(mockRequest.httpResponse, new

File("index.html")

return new com.eviware.soapui.impl.wsdl.mock.WsdlMockResult(

mockRequest);

Logowanie w przypadku niepowodzenia testu:

for (testCaseResult in runner.results){

 testCaseName = testCaseResult.getTestCase().name

 log.info testCaseName

 if (testCaseResult.getStatus().toString() == 'FAILED'){

 log.info "$testCaseName has failed"

 for (testStepResult in testCaseResult.getResults()) {

 testStepResult.messages.each() { msg -> log.info msg }

 }

 }

}

Przetwarzanie treści XML:

def utils = new com.eviware.soapui.support.GroovyUtils(context)

def holder = utils.getXmlHolder("Request 1#Response")

holder.namespaces["ns"] = "http://acme.com/mynamspace"

for(item in holder.getNodeValues("//ns:item"))

 log.info "Item : [$item]"

Przydatne fragmenty skryptów

Zmienne dostępne w skryptach Load Test:

context.ThreadIndex - numer wątku

context.RunCount - numer iteracji

Zmienne dostępne w obiekcie MockService:

mockRequest.requestContent - treść zapytania

mockRequest.path - url zapytania

mockRequest.httpRequest.method - metoda zapytania

mockRequest.httpResponse.status - status odpowiedzi

XPath umożliwia pobieranie i dokonywanie operacji na

wartościach tagów XML

Pobranie tag'a w oparciu o ścieżkę bezwzględną

/catalog/product[1]/name

Pobranie tag'a w oparciu o kolekcję elementów

//product[@dept="WMN"]/name

Wykorzystanie XPath do obliczeń

count(/catalog/product)

/catalog/product[1]/number + /catalog/product[2]/number

Manipulacja tekstami

//product[4]/substring(name, 1, 10)

XQuery umożliwia oeracje na kolekcjach tagów XML.

Filtrowanie i sortowanie tagów xml

<result>{

for $prod in /catalog/product

where $prod/@dept = "ACC"

order by $prod/name

return $prod/name

}</result>

Przetwarzanie tagów xml

{

for $prod in /catalog/product

return <li class="{$prod/@dept}">{data($prod/name)}

}

http://soapui.org

Przydatne zmienne

XPath & XQuery

Referencje

