AUTOMATED WEB SERVICE CHANGE MANAGEMENT (AWSCM - A TOOL)

BY

ANIMESH CHATURVEDI

ANIMESH[DOT]CHATURVEDI88@GMAIL[DOT]COM

https://sites.google.com/site/animeshchaturvedi07

INDIAN INSTITUTE OF INFORMATION TECHNOLOGY, DESIGN AND MANUFACTURING – JABALPUR

http://www.iiitdmj.ac.in

This is a presentation of publication on IEEE CloudCom 2014 http://doi.ieeecomputersociety.org/10.1109/CloudCom.2014.144

AWSCM https://sites.google.com/site/animeshchaturvedi07/research/awscm

Automated Web Service Change Management (AWSCM - A Tool)

- 1. Introduction
- 2. AWSCM A Tool
 - 2 A. Algorithm inside 'WSDL Constructor'
 - 2 B. Algorithm inside 'RRTS Constructor' Component
- 3. Application of AWSCM
- 4. Conclusion on AWSCM
- Other Published Articles on AWSCM

Introduction

- → Automated Web Service Change Management (AWSCM) constructs
 Subset WSDL based on change impact analysis of WSDL and WS code.
- →AWSCM visualize and capture changes in the form of intermediate artifacts during impact analysis, figure 1 (a) (b).

Introduction

- → We have proposed two WS regression testing approaches, namely, *Operationalized Regression Testing of Web Service (ORTWS)* and *Parameterized Regression Testing of Web Service (PRTWS)* and prototyped them using AWSCM.
- → AWSCM contains two modules for regression testing, namely, ORTWS and PRTWS.

- ORTWS module has three intermediate artifacts.
- Changes at WSDL are captured in Difference WSDL (DWSDL) and changes at code are captured in Unit WSDL (UWSDL).
- Additionally, selective re-testing using Reduced WSDL (RWSDL).
- These WSDLs combined to form Combined WSDL (CWSDL), which is used for the construction of Combined RRTS (CRRTS) as shown in the figure.

- PRTWS module has the Parameter WSDL (PWSDL) as an intermediate artifact.
- Parameter WSDL is an extension of Unit WSDL for WS compositions and internal call interaction as shown in the figure.

Algorithm inside 'WSDL Constructor'

- → (D/U/R/P)WSDLs are together termed as Subset WSDL (SWSDL). The SWSDL further helps in accessing the Subset Service. Subset Service can be accessed in three ways Difference Service, Reduce or Selective Service and Combined Service.
- → The *PWSDL* are constructed with the operations that are indirectly affected from changes such that their called methods or operations have undergone changes. Called operations can also be part of other WS i.e. this is also applicable in WS composition. Two inputs are required: 'newWSDL' and 'affectedOperations'
- → The *DWSDL* algorithm takes two inputs: new and old WSDL. The algorithm gathers operations that have undergone WSDL changes to construct *DWSDL*.

Algorithm inside 'WSDL Constructor'

- → The *RWSDL* algorithm takes any WSDL as input to gather its operations and then ask the user to select operations. *RWSDL* gives us access to the *Reduce or Selective Service* i.e. selective operations of a Service.
- → The *UWSDL* algorithm takes three inputs: new, old code of operations and new WSDL. UWSDL is constructed with the operations that have gone through changes at code. *PWSDL*, *DWSDL* and *UWSDL* gives access to the *Difference Service* i.e. difference or changes between the two Services.
- → The CWSDL is constructed with the operations in one or more Subset WSDLs such that it contains only unique and non-redundant operations. CWSDL give access to the Combined Service i.e. combination of unique operations of Services.

Algorithm inside 'RRTS Constructor' Component

- → Reduce Regression Test Suite (RRTS) can be constructed from the old test suite only for the operations in a SWSDLs. RRTS is returned as output with test cases for only those operations of (D/U/R/C/P) WSDLs.
- → Suppose,WS = WS version 1,WS* = ModifiedWS version 2,T-old= Test Cases for the code of WS, T-new = Test Cases for the code of WS*, T* = Reduced test Cases, and requiredOperations = operations undergone changes.

Algorithm inside 'RRTS Constructor' Component

- → The procedure to construct RRTS is as follows
- 1. $T^* = T$ -old: Reduced test case initially has old test cases.
- 2. The declaration of operation is inserted, deleted, modified, and unmodified with their test cases.
- 3. If operation is deleted then delete its corresponding test cases (td).
- 4. If operation is inserted then add test cases (ti) template.
- 5. If operation is modified then add test cases (tm) with selective test sequences/steps according to changes.
- 6. $T^* = T^*$ tu delete all remaining unused test cases (tu) which are already executed in the testing of previous version of WS.
- 7. Return the T* (reduced test case) evaluated to be T* = ti + tm td tu.

Application of AWSCM

Table 1. Case studies of ORTWS & PRTWS on Web services

	CWSDL for ORTWS			PRTWS	
Web service Project	DWSDL testing	RWSDL testing	UWSDL testing	Dynamic Black Box Testing	Static White Box Testing
Eucalyptus	Y*	Y*	Y*	X	Y*
SaaS	Y	Y	Y	Y	Y
BookService	Y	Y	Y	Y	Y
Amazon WS	Different	Y*		Y*	
Bible WS	versions of WSDL is not	Y	Code is not available	Y	Code is not available
Currency Conversion WS		Y		Y	
Weather WS	available	Y		Y	

Threat to validity because case studies is performed without the proper test data for Eucalyptus and AWS.

Application of AWSCM

→AWSCM is just a prototype, an actual realization can be done when ORTWS and PRTWS is added as feature in the standard WS testing tools.

Fig. 4. AWSCM integration with SoapUI and JMeter.

Conclusion on AWSCM

- → The paper gives insight on computation of change impact as well as mapping them to their test cases.
- → Discussion on details of algorithm for the construction of reduce regression test suite.
- → AWSCM can also be useful for top down development of web services using the subset operations in WSDL.

This is a presentation of publication on IEEE CloudCom 2014 http://doi.ieeecomputersociety.org/10.1109/CloudCom.2014.144

AWSCM https://sites.google.com/site/animeshchaturvedi07/research/awscm

Other Published Articles on AWSCM

- 1. Chaturvedi Animesh. "Change Impact Analysis Based Regression Testing of Web Services." *arXiv preprint arXiv:1408.1600* (2014).
- 2. Chaturvedi Animesh, "Subset WSDL to access Subset Service for Analysis", 6th IEEE CloudCom 2014.
- 3. Chaturvedi Animesh, "Automated Web Service Change Management AWSCM A Tool" 6th IEEE CloudCom 2014.
- 4. C. Animesh and G. Atul, "A Tool Supported Approach to Perform Efficient Regression Testing of Web Service," 7th IEEE MESOCA 2013.
- 5. Chaturvedi Animesh, "Reducing Cost in Regression Testing of Web Service," CSI 6th CONSEG, 2012 on IEEE.

This is a presentation of publication on IEEE CloudCom 2014 http://doi.ieeecomputersociety.org/10.1109/CloudCom.2014.144

AWSCM https://sites.google.com/site/animeshchaturvedi07/research/awscm

ขอบคุณ

Thai

Grazie Italian

תודה רבה

Hebrew

Gracias

Спасибо

Russian

Thank You

Spanish

Obrigado

Portuguese

நன்றி

Tamil

Tamil

شكرا

Arabic

English

Merci

French

多訳 Traditional

Chinese

धन्यवाद

Hindi

Danke

German

https://sites.google.com/site/animeshchaturvedi07

Simplified

Chinese

ありがとうございました

Japanese

감사합니다

Korean