

Linux Desktop Testing Project – LDTP http://ldtp.freedesktop.org Tutorial

Copyright 2004 - 2007 Novell, Inc.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Lesser General Public License, Version 2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Lesser General Public License".

You should have received a copy of the GNU GNU Lesser General Public License along with this documentation; if not, write to the Free Software Foundation, Inc., 59 Temple Place - Suite 330, Boston, MA 02111-1307, USA.

Author

Nagappan A < <u>nagappan@gmail.com</u>> Contributors:

Harsha <<u>nharsha@gmail.com</u>>
Premkumar J <<u>prem.jothimani@gmail.com</u>>
Guofu Xu <<u>lavixu@gmail.com</u>>
Surendran M <<u>suren.silverprince@gmail.com</u>>
Vamsi B <<u>vamsi1985@gmail.com</u>>

Table of Contents

About LDTP	5
Audience	5
About testing	
Why testing?	
Complexity of GUI testing ?	
What type of testing can be done using LDTP?	
Advantage of accessibility based testing	
Disadvantage of accessibility based testing	6
What all applications can be tested?	6
Supported platforms	6
LDTP Features.	6
Web / Contact	7
LDTP on web	7
Development mailing list	7
Internet relay chatting – IRC	7
System requirements	
Disk space requirement.	
Software requirements	7
Install the following dependency packages	
Optional packages	
Environment	
Setup LDTP	
Download source from CVS	
Download source in tar ball format	8
Setup LDTP from source in Linux environment	8
Setup LDTP from binary	
Architecture	8
LDTP Overall Architecture	8
LDTP Internals	9
Server	9
Client Handler	10
Component Handler	10
Event Handler	10
Logger	10
LDTP conventions	10
Appmap	10
Appmap convention	10
How to Access UI Objects from LDTP scripts	13
Window name	13
Different window types	
Glob pattern support	
Different ways of representing window name	
Window name formats	

Example	13
Object name	14
Label	14
Example	14
Label by / Label for (associated label)	
Example	
Object name with out label / associated label accessing via index	
Example	
Object name with index.	
Example	
Object name formats	
Example	
Accessibility library	
Enabling accessibility	
Using / Hacking LDTP.	
Identifying controls	
Push button	
Menu item	
Toggle button.	
Text control.	
Table control	
Push button.	
Check box.	
Spin button	
Page tab.	
Check menu item.	
Radio menu item	
Combo box – Menu item.	
Combo box – List item	
Launch application	
GUI exist	
Timeout	
Re-Initialize LDTP	
Set context / Release context	
Generate raw keyboard events	
Generate raw mouse events	
Application information	
Callback – On new window creation	
Advantage	
Example	
Logging	
Example script	
Script input Data XML file - Useful to maintain a generic script	
What	
Why	
Advantages of using LDTP Data XML	

LDTP Data XML Tags	34
Syntax	
Example	35
Sample XML File	35
Sequencing set of LDTP scripts using ldtprunner XML file	
What	
Why	
Advantages of using ldtprunner XML	35
ldtprunner Tags	
Sample LDTP runner XML file	36
How to execute LDTP scripts	37
Suggestions from LDTP team	37
How to operate LDTP from a remote system	
LDTP engine	38
LDTP client	38
Troubleshooting LDTP	38
Sample LDTP script / runner XML / log XML	40
LDTP runner input XML file	40
Test script	40
XML Log file, On success	
XML Log file, On failure	41
Bibliography	41

About LDTP

Linux Desktop Testing Project (LDTP) is aimed at producing high quality test automation framework and cutting-edge tools that can be used to test GNU/Linux Desktop and improve it. It uses the **Accessibility** libraries to poke through the application's user interface. The framework also has tools to record test-cases based on user-selection on the application.

LDTP core framework uses *Appmap* (application map) and the recorded *test-cases* to test an application and gives the status of each test-case as output. As of now, LDTP can test any GNOME application which are accessibility enabled, <u>Mozilla</u>, Openoffice.org, any <u>Java</u> application (should have a UI based on swing) and KDE 4.0 applications based on QT 4.0 (based on the press releases by <u>KDE</u>).

We encourage you to join the project and help us to create robust, reliable and stable test tool / framework for Unix Desktops. Thanks to **GNOME** Accessibility team and **Sun Microsystems** Accessibility team for their great work and their continuous support !!!

Audience

Its assumed that the user of this document has little knowledge about UI controls in any GUI application, minimal Linux or Unix (Solaris / BSD flavor) knowledge.

About testing

Why testing?

Testing is a process to identify defects in a (software) system. For more information -

http://en.wikipedia.org/wiki/Software testing

Why automation?

Complexity of GUI testing?

- Identification of object in a window (push button, menu item)
- Should be context sensitive (Window specific operation)
- Handling of unexpected pop-up windows
- Keeping the test script in sync with the UI changes
- Failures has to be verified on each operation
- Rendering of images / text in the display area

What type of testing can be done using LDTP?

LDTP can be used to test the functionality of any accessibility enabled application.

Advantage of accessibility based testing

- Accessibility libraries provide applications property, state, its child items etc.
- No need to work in toolkit (GTK, AWT, QT) level

Disadvantage of accessibility based testing

· Application which are not accessibility enabled can't be tested

What all applications can be tested?

As of now, LDTP can test any GNOME application which are accessibility enabled, <u>Mozilla</u>, Openoffice.org, any <u>Java</u> application (should have a UI based on swing) and KDE 4.0 applications based on QT 4.0 (based on the press releases by <u>KDE</u>).

Supported platforms

- OpenSuSE
- OpenSolaris
- Debian
- Ubuntu
- Fedora
- FreeBSD

LDTP Features

- LDTP concepts are derived from <u>Software Automation Framework Support</u>
- LDTP supports verification of actions performed (guiexist, verifystate, etc) API Reference
- Writing test scripts are very easy, the script writer need not know about the object hierarchy
- CPU / Memory performance monitoring of application-under-test can be measured <u>Class pstats</u>

- From the XML log, we can gather <u>HTML report</u> using XSLT
- Group based execution, which provides precise control on the flow of test-script execution -<u>ldtprunner XML</u>
- Scripts can be written as a reusable component and for that the data can be stored / retrieved in XML - <u>Data XML</u>
- Objects are identified both <u>statically</u> and <u>dynamically</u>

Web / Contact

LDTP on web

- Website http://ldtp.freedesktop.org
- Source / Binary http://ldtp.freedesktop.org/wiki/Download
- API reference http://ldtp.freedesktop.org/wiki/Docs
- HOWTO http://ldtp.freedesktop.org/wiki/HOWTO
- FAQ http://ldtp.freedesktop.org/wiki/FAQ

Development mailing list

http://lists.freedesktop.org/mailman/listinfo/ldtp-dev

Internet relay chatting - IRC

#ldtp of irc.freenod.net

System requirements

Disk space requirement

Less than 300 KB

Software requirements

Install the following dependency packages

- cspi-1.0 and development library \ge 1.2.0, glib-2.0 \ge 2.2.0, gobject-2.0 \ge 2.2.0
- gail and development library
- libgail and development library (or libgail-gnome based on your distribution)
- python development library
- $libxml-2.0 \ge 2.0.0$ and development library

Note: Development packages are required, if you are planing to install LDTP from source.

Optional packages

• Import tool of ImageMagick - To capture a screenshot

- Python Imaging Library Compare images, black out a region in an image
- <u>pystatgrab</u> CPU / Memory utilization monitoring library
- <u>Linux Test For X</u> LTFX, To operate on Window / Object which is not accessibility enabled

Environment

GNOME 2.10 or above / KDE 4.0 or above

Setup LDTP

Download source from CVS

- check out source from <u>CVS</u> with the following command: 'cvs -d :pserver:anoncvs@cvs.freedesktop.org:/cvs/ldtp co ldtp'.
- change to the source directory with the following command: 'cd ldtp'

Download source in tar ball format

- If you can't access CVS, get the source tarball from http://ldtp.freedesktop.org/wiki/Download
- change to the source directory with the following command: 'cd ldtp-<version number>'

Setup LDTP from source in Linux environment

- build with './autogen.sh --prefix=/usr; make' Assuming that all the above mentioned development packages are installed. (If downloaded tarball, './configure --prefix=/usr; make')
- setup with 'make install' as the root user

Setup LDTP from binary

Download latest RPM / Deb / Gentoo / Solaris package from http://ldtp.freedesktop.org/wiki/Download

Architecture

LDTP Overall Architecture

Test scripts uses LDTP API interface, which in-turn communicate to LDTP engine either by UNIX socket or by TCP socket. LDTP engine talks to Application under test (AUT) using AT-SPI library.

LDTP Internals

LDTP Clients can talk to LDTP engine with the set of LDTP Command Transfer Protocol (LDTPCTP) as defined in the Docs section. LDTP client wraps the LDTP Command Transfer Protocl based on the programming language (example: separate python client, maybe in future we can have Mono / Java / Perl based clients). Communication between the client and server takes place in XML format.

Most of LDTP ideas are implemented from http://safsdev.sf.net Most of the commands takes at-least 2 arguments. First argument will be context (window in which we want to operate) and the second argument will be component (object in which we want to operate, based on the current context).

Example: click ('*-gedit', 'btnNew') # Click operation will be performed on a window which is having *-gedit (regexp) and in that window object name 'New', which is of type 'push button'.

Server

When a test script is started, the LDTP client will establish a connection with the LDTP engine using AF_UNIX / AF_INET.

Client Handler

When ever a command is executed from the script, the client frames the XML data and send it to the server. LDTP engine parses the command request from the client and invoke the respective Component Handler.

Component Handler

Each individual component handlers uses the AT-SPI libraries to communicate to the respective application. Based on the execution status, success or failure will be notified as a response (in XML format) to the client. In few cases the requested data from the respective component will be returned to the client, based on the request (example: gettextvalue).

Event Handler

For unexpected windows (example: connection reset by peer /connection timed out dialogs) can be handled by registering a callback function and the respective callback function will be called, whenever the registered window with the title appears and even this window could be based on regular expression.

Logger

Logs the execution status in XML format

LDTP conventions

Appmap

'Appmap' [Application Map in short] is a text based representation of the GUI which is under testing. Each and every UI control viz., Button, Text Box etc., are represented using predefined conventions (which are listed in the table below) along with their parent UI object information. At runtime, a particular UI control is accessed by using the Appmap generated for the GUI under testing. For more details about Appmap refer

http://safsdev.sourceforge.net/DataDrivenTestAutomationFrameworks.htm#TheApplicationMap

Appmap convention

Class keywords	convention used in appmap
ACCEL_LABEL	
ALERT	dlg
ANIMATION	
ARROW	
CALENDAR	cal
CANVAS	cnvs
CHECK_BOX	chk

CHECK_MENU_ITEM	mnu
COLOR_CHOOSER	
COLUMN_HEADER	
COMBO_BOX	cbo
DATE_EDITOR	
DESKTOP_ICON	
DESKTOP_FRAME	frm
DIAL	dial
DIALOG	dlg
DIRECTORY_PANE	
DRAWING_AREA	dwg
FILE_CHOOSER	dlg
FILLER	flr
FONT_CHOOSER	dlg
FRAME	frm
GLASS_PANE	
HTML_CONTAINER	html
ICON	ico
IMAGE	img
INTERNAL_FRAME	
LABEL	1b1
LAYERED_PANE	pane
LIST	lst
LIST_ITEM	lsti
MENU	mnu
MENU_BAR	mbar
MENU_ITEM	mnu
OPTION_PANE	opan
PAGE_TAB	ptab
PAGE_TAB_LIST	ptl
PANEL	pnl
PASSWORD_TEXT	txt
POPUP_MENU	pop
PROGRESS_BAR	pbar
PUSH_BUTTON	btn

RADIO_BUTTON	rbtn
RADIO_MENU_ITEM	mnu
ROOT_PANE	rpan
ROW_HEADER	rhdr
SCROLL_BAR	scbr
SCROLL_PANE	scpn
SEPARATOR	sep
SLIDER	sldr
SPIN_BUTTON	sbtn
SPLIT_PANE	splt
STATUS_BAR	stat
TABLE	tbl
TABLE_CELL	tbl
TABLE_COLUMN_HEADER	tch
TABLE_ROW_HEADER	trh
TEAROFF_MENU_ITEM	tmi
TERMINAL	term
TEXT	txt
TOGGLE_BUTTON	tbtn
TOOL_BAR	tbar
TOOL_TIP	ttip
TREE	tree
TREE_TABLE	ttb1
UNKNOWN	unk
VIEWPORT	view
WINDOW	dlg
EXTENDED	
HEADER	hdr
FOOTER	foot
PARAGRAPH	para
RULER	rul
APPLICATION	арр
AUTOCOMPLETE	txt
CALENDARVIEW	cal
CALENDAREVENT	cal

EDITBAR	txt
ENTRY	txt

How to Access UI Objects from LDTP scripts

Two main entities to act on an object, window name, object name.

Window name

To operate on a window, we need to know the window name (nothing but window title).

Different window types

- 1. Frame (frm)
- 2. Dialog (dlg)
- 3. Alert (dlg)
- 4. Font Chooser (dlg)
- 5. File Chooser (dlg)
- 6. Window (This type in general does not have any associated title, so we need to represent them using index dlg)

Glob pattern support

Window name can be clubbed with glob patterns (* or ?)

Different ways of representing window name

- 1. Window type and window title (Ex: 'frmUnsavedDocument1-gedit')
- 2. Window title (Ex: 'Unsaved Document 1 gedit')
- 3. Window type, glob expression and partial window title (Ex: 'frm*-gedit')
- 4. Glob pattern and partial window title (Ex: '*-gedit')
- 5. Window type, partial window title and glob pattern (Ex: 'frmUnsavedDocument1*')
- 6. Window type, window title and index (If two windows of same title exist at same time. Ex: First window name 'dlgAppoinment', Second window name 'dlgAppoinment1')
- 7. Window type and index (only if window does not have any accessible title, Ex: 'dlg0')

Window name formats

If window label contains space or new line characters, they will be stripped.

Example

- 1. 'Unsaved Document 1 gedit', will be represented as 'UnsavedDocument1-gedit'
- 2. 'Unsaved Document 1

gedit', will be represented as 'UnsavedDocument1-gedit'

Object name

Object (the type of control in which we want to operate) can be identified either with a label or by an associated label.

Label

In general *menu / menu item / push button / toggle button* type controls can be accessed through its label.

Example

mnuFile (gedit menu)
mnuNew (gedit menu item)
btnNew (gedit tool bar, push button)
tbtnLocation (gedit Open File dialog, toggle bar control)

Label by / Label for (associated label)

In general *text / tables / check box / radio button / spin button / combo box* controls can be accessed using the associated label only.

Example

txtLocation (gedit Open File dialog, text control)
tblFiles (gedit Open File dialog, table control)
cboSearchfor (gedit Find dialog, combo box control)
chkMatchcase (gedit Find dialog, check box control)
sbtnRightmarginatcolumn (gedit Preferences dialog, spin button control)

Object name with out label / associated label accessing via index

If a control does not have any label or associated label, then it can be accessed using index.

Example

txt0 (gedit text rendering region)
ptl0 (gedit Preferences dialog, page tab list control)
ptl0 (In gedit when more than one files are opened, a page tab list control will be available)

Object name with index

In some cases, a control type can be present in multiple places in the same window and chances that it may have same label too in that case, the first control can be accessed just with the default notation, but the second control and further can be accessed with the format control type, label or associated label and index starting from 1.

Example

btnAdd – First push button control with label Add btnAdd1 – Second push button control with label Add btnAdd2 – Third push button control with label Add

Object name formats

If object label or associated label contains space, dot, colon, under score or new line characters, they will be stripped.

Example

'Search for:' will be represented as 'Searchfor'

'File name 'a txt' already exist.

Replace' will be represented as 'Filename'atxt'alreadyexistReplace'.

Accessibility library

LDTP uses accessibility libraries (at-spi) available in GNOME environment. Using accessibility we can get the information about application and its current state (property). We can be able to poke through each layer in any application, if and only if, the application is accessibility enabled.

Enabling accessibility

In gnome-control-center, open Assistive Technology.

Drawing 1: Assistive technology preferences under GNOME control center

Drawing 2: Screenshot of Assisstive technology preferences dialog

Using / Hacking LDTP

Identifying controls

To operate on a window, first thing we need to know is the window title.

In the following picture you could notice red colored eclipse mark is the window title.


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> guiexist ('*-gedit')
1
>>> guiexist ('frmUnsavedDocument1-gedit')
1
>>> guiexist ('frmUnsavedDocument1-*')
1
>>> guiexist ('frm*-gedit')
1
>>> guiexist ('Im*-gedit')
1
>>> guiexist ('Unsaved Document 1 - gedit')
1
>>> suiexist ('Unsaved Document 1 - gedit')
```

Push button

To operate on an object inside gedit window, we need to know the object information.

To click on open push button in gedit tool bar control, we need to use click API with window name as first argument and object name as second argument. The above command does the click operation.

Informations to be gathered are Window name (Unsaved Document 1 - gedit) and push button control (Open).


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> click ('*-gedit', 'btnOpen')
1
>>>
```

Menu item

To select a menu item under a menu in a window we need to use *selectmenuitem* API.

Informations to be gathered: Window name (Unsaved Document 1 - gedit), menu control (File), menu item control (New).

Incase of menu, we handle them in hierarchy. So, to access 'New' menu item, we need 'File' menu control too.


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> selectmenuitem ('*-gedit', 'mnuFile;mnuNew')
1
>>>
```

Toggle button

To operate on a toggle button with a click action, information required are window name (Open Files...) toggle button control (Type a file name).


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> click ('dlgOpenFiles...', 'tbtnTypeafilename')
1
>>>
```

Text control

To set a text value in a text box, information like window name (Open Files...), text controls associated label (Location:) and the actual text to be placed (Class1.cs).


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> settextvalue ('dlgOpenFiles...', 'txtLocation', 'Class1.cs')
1
>>>
```

Table control

To select a row from the table of GTK open file selector, we need to collect information like, Window name (Open Files...), table name (Files – circled with blue color), row to be selected (Class1.cs).


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> selectrow('dlgOpenFiles...', 'tblFiles', 'Class1.cs')
1
>>>
```

Push button

After selecting the file name, to open the file contents, we need to click on Open push button control. For doing this operation we need to gather informations like Window name (Open Files...), push button label name (Open).


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> click ('dlgOpenFiles...', 'btnOpen')
1
>>>
```

Check box

To click on a check box control, we need to collect informations like window name (gedit Preferences), check box associated label name (Display line numbers).


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> click ('dlggeditPreferences', 'chkDisplaylinenumbers')
1
>>>
```


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
```


>>> check ('dlggeditPreferences', 'chkEnabletextwrapping')
1
>>>


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> uncheck ('dlggeditPreferences', 'chkDisplaylinenumbers')
1
>>>
```

Spin button

To operate on a spin button, we need to collect information like Window name (gedit Preferences), spin button control name (Right margin at column).


```
Type "help", "copyright", "credits" or "license" for more information.

>>> from ldtp import *

>>> getvalue('dlggeditPreferences', 'sbtnRightmarginatcolumn')

80.0

>>> setvalue('dlggeditPreferences', 'sbtnRightmarginatcolumn', '81')

1

>>> setvalue('dlggeditPreferences', 'sbtnRightmarginatcolumn', '80')

1

>>> setvalue('dlggeditPreferences', 'sbtnRightmarginatcolumn', '80')
```

Page tab

To operate on a page tab list, we need to collect information like window name (gedit Preferences), page tab list name (ptl0 in this case, as there are no label or associated label with this page tab list control), page tab name or index starting from 0.


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> gettabcount ('dlggeditPreferences', 'ptl0')
5L
>>> selecttabindex ('dlggeditPreferences', 'ptl0', 2)
1
>>> selecttab ('dlggeditPreferences', 'ptl0', 'Editor')
1
>>>
```

Check menu item

To operate on check menu item, we need to gather information like window name (Unsaved Document 1 - gedit), menu name (View), check menu item name (Side Pane).


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> selectmenuitem ('*-gedit', 'mnuView;mnuSidePane')
1
>>> menuuncheck('*-gedit', 'mnuView;mnuSidePane')
1
>>> >
```


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> menucheck('*-gedit', 'mnuView;mnuStatusbar')
1
>>>
```


Radio menu item

To operate on a radio menu item control, we need to gather informations like window name (Unsaved Document 1 - gedit), menu name (Documents), menu item name (Class1.cs – assuming that Class1.cs is currently opened).

Combo box – Menu item

To select a menu item under a combo box, we need to gather informations like window name (Open Files...), combo box name (Character Coding), menu item name (Current Locale).


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> comboselect ('dlgOpenFiles...', 'cboCharacterCoding', 'Current Locale (UTF-8)')
1
>>>
```


Combo box - List item

To operate on list item under a combo box control, we need to gather informations like window name (Find), Combo box control name (Search for), list item existing content or list item index or new item name (OdbcMetaDataCollectionName.cs)


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> settextvalue('dlgFind', 'cboSearchfor', 'OdbcMetaDataCollectionNames.cs")
1
>>>
```


```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> comboselect('dlgFind', 'cboSearchfor', 'OdbcMetaDataCollectionNames.cs')
1
>>>
```

Launch application

Application to be tested can be launched using LDTP API launchapp.

launchapp takes an optional argument, to set the environment variable GTK_MODULES and GNOME_ACCESSIBILITY and then invoke the respective application. When accessibility is not enabled by default in gnome-control-center, this is the preferred way of launching application.

```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
```

>>> launchapp ('gedit', 1) 1 >>>

Example 1

launchapp ('gedit')

Example 2

launchapp ('gedit', 1)

GUI exist

To check a GUI (window) exist, you can use this guiexist API. Also it has different flavors like waittillguiexist, waittillguinotexist.

- guiexist function checks whether the given window exists or not. If exist returns 1, else returns 0.
- waittillguiexist function will wait for the given window to appear. If appeared returns 1, else returns 0. Difference between guiexist and waittillguiexist is, guiexist returns immediately, but waittillguiexist will wait for a max of 30 seconds for a window to appear. Note: On doing some operation, if the expected result is, a window will be pop-ed up, then it is recommended to use waittillguiexist, instead of wait or sleep. Reason: wait or sleep will wait till the time period, but waittillguiexist, will return immediately once the window appears.
- waittillguinotexist function will wait for the given window to close. If closed returns 1, else returns 0. waittillguinotexist will wait for a max of 30 seconds for a window to close. Note: On doing some operation, if the expected result is, an existing window will be closed, then it is recommended to use waittillguinotexist, instead of wait or sleep. Reason: wait or sleep will wait till the time period, but waittillguinotexist, will return immediately once the window closed.

Timeout

GUI timeout

GUI timeout, is the default timeout settings used, by waittillguiexist and waittillguinotexist functions. This function will wait for the specified number of seconds, for the window to either appear or disappear. Default timeout period is 30 seconds.

This default timeout period that can be modified:

- By setting the environment variable GUI TIMEOUT to whatever seconds.
- By passing a value to guiTimeOut argument of waittillguiexist or waittillguinotexist functions.
- By calling guitimeout function.
- When invoking LDTP engine, use -g option.

Example 1

export GUI TIMEOUT=30

Example 2

waittillguiexist ('*-gedit', guiTimeOut=30) waittillguinotexist ('dlgOpenFiles...', guiTimeOut=30)

Example 3

guitimeout (30)

Example 4

ldtp -g 30

OBJ timeout

OBJ timeout, is the default timeout settings used, internally. This function will wait for the specified number of seconds, for the object inside a window to appear. Default timeout period is 5 seconds.

This default timeout period that can be modified:

- By setting the environment variable OBJ_TIMEOUT to whatever seconds.
- By calling objtimeout function.
- When invoking LDTP engine, use -o option.

Example 1

export OBJ TIMEOUT=5

Example 2

obitimeout (5)

Example 3

ldtp -o 5

Re-Initialize LDTP

When we open a new window in few applications, the windows accessibility informations are not updated, due to bug in the respective application (for example, Firefox 1.x or nautilus with GNOME 2.8). If we close the at-spi handle and re-open it, we will be able to get the accessibility information. That's where reinitldtp api will be useful.

```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> launchapp ('firefox') # Firefox 1.5
1
>>> waittillguiexist ('*-MozillaFirefox')
1
>>> selectmenuitem ('*-MozillaFirefox', 'mnuEdit;mnuPreferences')
```

```
1
>>> reinitldtp ()
1
>>> waittillguiexist ('Preferences')
1
```

Set context / Release context

In some cases, the complete window title changes at run-time, setcontext can be used for such scenarios. For example, In Evolution application, the mail composer window's title changes dynamically, when the subject is typed. So, to access the window, after changing the subject, we need to change the window name (context name) for the consecutive calls. To over come this, we can use setcontext API and the rest of the call to the composer window can just have the same context name as the one before changing the subject.

```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> selectmenuitem ('*-Evolution', 'mnuFile;mnuNew;mnuMailMessage')
1
>>> waittillguiexist ('frmComposeMessage')
1
>>> settextvalue ('frmComposeMessage', 'txtTo', 'ldtp-dev@lists.freedesktop.org')
1
>>> settextvalue ('frmComposeMessage', 'txtSubject', 'Testing set context')
1
>>> setcontext ('Compose Message', 'Testing set context')
1
>>> settextvalue ('frmComposeMessage', 'txtO', 'Body of the mail')
1
```

Generate raw keyboard events

In some cases, the window we are trying to operate may not be accessibility enabled or we may need to generate non-printable keys (ALT, CTRL, ENTER, BACKSPACE, ESC, F1-F12, SHIFT, CAPS LOCK, TAB, PAGE UP, PAGE DOWN, HOME, END, RIGHT / LEFT / UP / DOWN ARROW KEYS, INS, DEL). We can use generatekeyevent function or enterstring function to simulate the key events, as if the user typed. Note: All the non-printable characters will be enclosed with in angular brackets.

```
Example 1
<ctrl>lwww.google.co.in<enter>
Example 2
<alt><f1>
Example 3
<control>s
```

```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> launchapp ('gedit')
1
>>> waittillguiexist ('*-gedit')
1
>>> enterstring ('<alt><tab>')
1
>>> enterstring ('*-gedit', 'txt0', '<caps>Testing enterstring API<enter>')
1
>>> generatekeyevent ('<alt><tab>')
1
```

Generate raw mouse events

To generate raw mouse events of different types like, b1c, b1d, b2c, b2d, b3c, b3d, X and Y of screen co-ordinates has to be provided. Here b is button, c is single click, d is double click.

```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> generatemouseevent (100, 200) # Default is b1c
1
>>> generatemouseevent (100, 200, 'b1d')
1
```

Application information

On calling getapplist, will get all the accessibility application name that are currently running. To get window list for which the application map's are gathered and stored in local cache, use getwindowlist. To get all the object list under a window, use getobjectlist API. To get a list of properties available under an object, use getobjectinfo. To get the property of an object, use getobjectproperty.

```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> getapplist ()
[u'gnome-session', u'gnome-power-manager', u'gnome-settings-daemon', u'Libbonoboui-Gtk-Module-init-info', u'nautilus', u'GnomeApplicationBrowser', u'/usr/lib/zen-updater/ZenUpdater.exe', u'gaim', u'gtk-window-decorator', u'gedit', u'xchat', u'gnome-panel', u'gnome-volume-manager', u'resapplet',
```

```
u'nm-applet', u'soffice.bin']
>>> getwindowlist ()
[u'frmUnsavedDocument1-gedit']
>>> getobjectlist ('*-gedit')
...
>>> getobjectinfo ('*-gedit', 'btnNew')
[u'child_index', u'class', u'description', u'parent', u'label']
>>> getobjectproperty ('*-gedit', 'btnNew', 'class')
'New'
```

Callback - On new window creation

Register a callback event, when a window with given title is created. Glob type pattern can be given as title name.

Advantage

Unexpected window can be easily handled using this. For example, the password dialog box of Evolution, connection reset by peer dialog, application crash dialog, etc.

Example

```
from ldtp import *
import threading
callbackRunning = threading.Event ()
callbackRunning.clear ()
callbackState = threading.Event ()
callbackState.clear ()
def cb ():
 callbackState.set()
 waittillguiexist ('dlgReplace')
 click ('dlgReplace', 'btnClose')
 callbackState.clear ()
 callbackRunning.set ()
 print 'callbackend'
onwindowcreate ('Replace', cb)
click ('*gedit', 'btnReplace')
click ('*gedit', 'btnOpen')
waittillguiexist ('dlgOpenFiles...')
click ('dlgOpenFiles...', 'btnClose')
if callbackState.isSet ():
 print 'Waiting for callback to complete'
 callbackRunning.wait ()
 print 'callbackset'
print 'test end'
```

```
Color coding
```

Light yellow – Thread creation

```
Light green – Callback definition

Red – Callback registration

Magenta – General operation, which will invoke a window

Light blue – Wait for callback to complete, if invoked.
```

Logging

```
nags@nags:~> python
Python 2.5 (r25:51908, Nov 25 2006, 15:39:45)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from ldtp import *
>>> log ('test script', 'teststart')
>>> log ('test script', 'debug')
>>> log ('test script', 'warning')
>>> log ('test script', 'error')
>>> log ('test script', 'cause')
>>> log ('test script', 'commend')
>>> log ('group scripts', 'groupstart')
>>> log ('group scripts', 'groupstatus')
>>> log ('group scripts', 'groupend')
>>> log ('category scripts', 'categorystart')
>>> log ('category scripts', 'categorystatus')
>>> log ('category scripts', 'categoryend')
>>> log ('test script', 'pass')
>>> log ('test script', 'fail')
>>> log ('test script', 'testend')
```

Example script

from ldtp import *

```
from ldtputils import *
try:
 logMsg = 'Open a file in gedit'
 log (logMsg, 'teststart')
 launchapp ('gedit')
 if waittillguiexist ('*-gedit') == 0:
 raise LdtpExecutionError ('Gedit window does not exist')
 selectmenuitem ('*-gedit', 'mnuFile;mnuOpen')
 if waittillguiexist ('dlgOpenFiles') == 0:
 raise LdtpExecutionError ('Open Files dialog does not exist')
 dataXml = LdtpDataFileParser (datafilename)
 fileName = dataXml.gettagvalue ('filename')
 selectrow ('dlgOpenFiles...', 'tblFiles', fileName [0])
 click ('dlgOpenFiles...', 'btnOpen')
 if waittillguinotexist ('dlgOpenFiles') == 0:
 raise LdtpExecutionError ('Open Files dialog still exist')
 log (logMsg, 'pass')
 log (logMsg, 'testend')
except LdtpExecutionError, msg:
 log (msg, 'cause')
 log (logMsg, 'fail')
 log (logMsg, 'testend')
 raise LdtpExecutionError (logMsg)
```

Script input Data XML file - Useful to maintain a generic script

What

XML file contains input data required by the script at run-time.

Why

Scripts can be written generically and the data's required can be taken from this XML file.

Advantages of using LDTP Data XML

- Technically its a good practice to separate script and data. Reason behind this is re-usability
- Scripts will be written just once, based on the need we can just populate the data XML
- In some cases for doing regression testing we will just have one script and multiple data files
- Reason for XML format is, its easy to parse

LDTP Data XML Tags

We have the following tags in Data XML

• data - The complete XML are tagged under this <data> and </data> tag

• **<user defined tags>** - User defined tags with user defined values. These user defined tags can appear multiple times. If you use LDTP utils XML parser, the values from the user defined tags are returned as a list. So, you can use it with its index. The list index starts from 0.

Syntax

LdtpDataFileParser ('[XML Filename]')

LdtpDataFileParser class takes Data XML filename as an optional argument. This class also provides 2 functions.

- *setfilename ('[XML Filename]'). If the class does not takes an argument, then this function should be used
- * gettagvalue ('tag name'). Get the value of the given tag.

Example

```
Example 1
```

```
addr_book = LdtpDataFileParser ()
addr_book.setfilename ('evolution-ab.xml')
addr_book.gettagvalue ('AddressbookType')

Example 2
addr_book = LdtpDataFileParser ('evolution-ab.xml')
```

addr book.gettagvalue ('AddressbookType')

Sample XML File

Sequencing set of LDTP scripts using Idtprunner XML file

What

XML file to group relevant scripts and respective data files under a group and execute them in one go.

Why

It will be useful, if we could group all the relevant test-case into one group and start executing them. If one of the test scripts fails under a group, then the execution of remaining scripts can be ignored.

Advantages of using Idtprunner XML

- Group set of related test-scripts into one category
- In a group if the current executing script fails, then rest of the scripts in the current group will be skipped and ldtprunner will start executing the next group

- Each individual scripts can take optional <u>Data XML</u> file as an argument
- Same script can be called multiple times with different <u>Data XML</u> file
- Scripts can be grouped in any sequence. Based on the sequence, scripts will be executed.

Idtprunner Tags

We have the following tags in ldtprunner XML

- ldtp The complete XML are tagged under this <ldtp> and </ldtp> tag
- **logfileoverwrite** # Value 0 (append to existing log file, if its already available) or 1 (Truncate the existing file, if its already available and write the data from 0)
- **logfile** File name, where the log file has to be written. Log files are generated in XML format. Its preferred to give absolute path for the log file
- **appmapfile** # Optinal application map file name. This option is available only for backward compatibility. We recommend not to use this option
- **category** # A category can contain one or more group(s). All the group entries in a category will be executed in sequence. *This feature was requested by Palm Source*.
- **group** A group can contain one or more scripts. All the scripts in a group will be executed in sequence. The purpose of group is, if one of the script fails, then the whole group is skipped
- testcaseid One testcase id per group, if available will be logged as part of log file
- **comment** Comments about the script, will not be logged in the log file
- script Script contains one script file name and optional data file name
 - *name* Script file name
 - data # Data file name (Data file content will be in XML format Data XML)

Note: # marked are optional fields

Following are the list of recommendations when generating ldtprunner XML

- Select the log file to initialize in ldtprunner XML
- Select log file overwrite option

Sample LDTP runner XML file

Color code

Green – LDTP runner XML tag Light blue – Log file Magenta – Group 1 Pale yellow – Group 2

How to execute LDTP scripts

Make sure that you have the following files in current working directory

- · You need to have test scripts to be executed
- You can have Data XML Optional
- You can have <u>ldtprunner XML</u> Optional
- Make sure ldtp, ldtprunner, ltfx (optional), digwin (optional), ldtprecord (optional) are installed

Invoking LDTP runner XML

```
$\frac{1}{ldtprunner < ldtprunner XML>}
\textit{Example}
\textit{ldtprunner test-runner.xml}
```

Invoking python script

```
$ python <script file name.py>
Example

python gedit.py
```

Suggestions from LDTP team

- When a new window is expected after an operation, its suggested to use waittillguiexist and on some operation, if a window is expected to close its suggested to use waittillguinotexist. In both cases, the time-out period is 30 seconds. This value can be modified refer LDTP API reference.
- Use data XML file, the data XML file can be produced with different data and the script can be written once.

How to operate LDTP from a remote system

LDTP engine

Follow one of the options to start LDTP engine (ldtp binary) in the remote box

Option 1

\$ldtp -s

Option 2

\$ ldtp -p <port number to start> # Default port number is 23456

LDTP client

Follow one of the options in the client side to communicate to LDTP engine

Option 1

export LDTP_SERVER_ADDR=host-name or ip address

export LDTP_SERVER_PORT=cport number to communicate, as mentioned in LDTP engine>

python <script file name>.py or ldtprunner test-runner.xml

Option 2

export LDTP SERVER ADDR=host-name or ip address

python <script file name>.py or ldtprunner test-runner.xml # This will use default port number.

Troubleshooting LDTP

In-case, if you want to see whats happening on executing some LDTP commands, follow the steps

In a terminal

```
$ export LDTP DEBUG=2 # If bash shell
$ ldtp
Client packet len: 82
Data read 82, packet-len = 82, bytes read = 82, data: <?xml
version="1.0"?><REQUEST><ACTION>124</ACTION><ID>MainThread124</ID></REQUEST>
PACKET LENGTH: 0
Received packet [<?xml
version="1.0"?><REQUEST><ACTION>124</ACTION><ID>MainThread124</ID></REQUEST>]
through 15
Node: ACTION
action name: 124
Node: ID
request id: MainThread124
Command: 124
Accessible application name: Thunderbird
Accessible application name: gnome-panel
Accessible application name: xchat
Accessible application name: nm-applet
Accessible application name: nautilus
```

```
Accessible application name: gaim
Accessible application name: acroread
Accessible application name: soffice.bin
Accessible application name: gtk-window-decorator
Accessible application name: gedit
LIST: <?xml version="1.0" encoding="utf-
8"?><OBJECTLIST><OBJECT>nautilus</OBJECT><OBJECT>gaim</OBJECT><OBJECT>gtk-
window-
decorator</OBJECT><OBJECT>gedit</OBJECT><OBJECT>xchat</OBJECT><OBJECT>gnome-
panel</OBJECT><OBJECT>Thunderbird</OBJECT><OBJECT>nm-
applet</OBJECT><OBJECT>soffice.bin</OBJECT><OBJECT>acroread</OBJECT></OBJECTLIST
resp len = 117
Sending..
538
Response packet: <?xml version="1.0" encoding="utf-
8"?><RESPONSE><ID>MainThread124</ID><STATUS><CODE>0</CODE><MESSAGE>Success
fully
completed</MESSAGE></STATUS><DATA><LENGTH>325</LENGTH><VALUE><![CDATA[<?
xml version="1.0" encoding="utf-
8"?><OBJECTLIST><OBJECT>nautilus</OBJECT><OBJECT>gaim</OBJECT><OBJECT>gtk-
window-
decorator</OBJECT><OBJECT>gedit</OBJECT><OBJECT>xchat</OBJECT><OBJECT>gnome-
panel</OBJECT><OBJECT>Thunderbird</OBJECT><OBJECT>nm-
applet</OBJECT><OBJECT>soffice.bin</OBJECT><OBJECT>acroread</OBJECT></OBJECTLIST
>]]></VALUE></DATA></RESPONSE>
Msg:
Bytes sent: 542
```

In another terminal

```
$ export LDTP_DEBUG=2 # If bash nags@nags:~> python Python 2.5 (r25:51908, Nov 25 2006, 15:39:45) [GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2 Type "help", "copyright", "credits" or "license" for more information. >>> from ldtp import * >>> getapplist() 124 ( ) Send packet <?xml version="1.0"?><REQUEST><ACTION>124</ACTION><ID>MainThread124</ID></REQUEST> Received packet size 538 Received response Packet <?xml version="1.0" encoding="utf-8"?><RESPONSE><ID>MainThread124</ID></STATUS><CODE>0</CODE><MESSAGE>Success fully completed</MESSAGE></STATUS><DATA><LENGTH>325</LENGTH><VALUE><![CDATA[</td>
```

```
xml version="1.0" encoding="utf-8"?><OBJECTIST><OBJECT>nautilus</OBJECT><OBJECT>gaim</OBJECT><OBJECT>gtk-window-decorator</OBJECT><OBJECT>gedit</OBJECT><OBJECT><OBJECT><OBJECT><OBJECT>gnome-panel</OBJECT><OBJECT>Thunderbird</OBJECT><OBJECT>nm-applet</OBJECT><OBJECT>soffice.bin</OBJECT><OBJECT><OBJECT></OBJECT></OBJECTLIST>]></VALUE></DATA></RESPONSE>
[u'nautilus', u'gaim', u'gtk-window-decorator', u'gedit', u'xchat', u'gnome-panel', u'Thunderbird', u'nm-applet', u'soffice.bin', u'acroread']
```

Sample LDTP script / runner XML / log XML

LDTP runner input XML file

```
<?xml version='1.0' encoding='utf-8'?>
<ldtp>
 <category>
 <!-- optional tag starts -->
 <name>category1</name>
 <!-- optional tag ends -->
 <group>
 <!-- optional tag starts -->
 <name>group1</name>
 <!-- optional tag ends -->
 <script>
 <name>file1.py</name>
 </script>
 </group>
 </category>
</ldtp>
```

Test script

```
from ldtp import *

try:

log ('launch gedit','teststart')

launchapp ('gedit')

if waittillguiexist ('*-gedit') == 0:

raise LdtpExcecutionError ('Gedit window does not exist')

log ('launch gedit', 'pass')

except LdtpExecutionError, msg:

log (msg, 'cause')

log ('lauch gedit', 'fail')

log ('launch gedit', 'testend')

raise LdtpExecutionError ('launch gedit failed')

log ('launch gedit','testend')
```

XML Log file, On success

XML Log file, On failure

Bibliography

http://en.wikipedia.org/wiki/Software_testing
http://safsdev.sf.net